Missouri Department of Conservation Fiscal Year 2014 Internal Expenditure Plan ### **Table of Contents** | Fund Balance Sum | ımary | 1 | |------------------|---|----| | Budget Overview | | 2 | | Summary of Opera | iting Budget Requests | 3 | | Summary of Spend | ling Authority Requested from Legislature | 6 | | OPERATING REQ | UESTS | | | Administr | ration | | | В | Budget Narrative | 7 | | D | Division Major Decision Items | 12 | | В | Budget Request Summary | 13 | | F | iscal Year Comparison | 14 | | S | Salaries | 16 | | В | Budget Request by Program | 18 | | Administr | rative Services | | | В | Budget Narrative | 19 | | | Division Major Decision Items | 30 | | В | Budget Request Summary | 32 | | F | iscal Year Comparison | 34 | | S | Salaries | 36 | | В | Sudget Request by Program | 39 | | Design & | Development | | | В | Budget Narrative | 41 | | | Division Major Decision Items | 46 | | В | Budget Request Summary | 47 | | F | iscal Year Comparison | 48 | | S | Salaries | 50 | | В | Budget Request by Program | 52 | ### OPERATING REQUESTS (continued) | Fisheries | | |-------------------------------|-------| | Budget Narrative | . 53 | | Division Major Decision Items | . 67 | | Budget Request Summary | . 69 | | Fiscal Year Comparison | . 70 | | Salaries | . 72 | | Budget Request by Program | . 74 | | Forestry | | | Budget Narrative | . 76 | | Division Major Decision Items | . 92 | | Budget Request Summary | . 93 | | Fiscal Year Comparison | . 94 | | Salaries | . 95 | | Budget Request by Program | . 97 | | Human Resources | | | Budget Narrative | 101 | | Division Major Decision Items | . 108 | | Budget Request Summary | . 109 | | Fiscal Year Comparison | 110 | | Salaries | 112 | | Budget Request by Program | 114 | | Outreach and Education | | | Budget Narrative | 115 | | Division Major Decision Items | . 119 | | Budget Request Summary | . 120 | | Fiscal Year Comparison | . 121 | | Salaries | . 122 | | Budget Request by Program | . 125 | ### OPERATING REQUESTS (continued) | Private | Land | | |----------|-------------------------------|-----| | | Budget Narrative | 127 | | | Division Major Decision Items | 133 | | | Budget Request Summary | 134 | | | Fiscal Year Comparison | 135 | | | Salaries | 137 | | | Budget Request by Program | 139 | | Protect | tion | | | | Budget Narrative | 141 | | | Division Major Decision Items | 149 | | | Budget Request Summary | 150 | | | Fiscal Year Comparison | 151 | | | Salaries | 152 | | | Budget Request by Program | 153 | | Resour | rce Science | | | | Budget Narrative | 154 | | | Division Major Decision Items | 170 | | | Budget Request Summary | 172 | | | Fiscal Year Comparison | 173 | | | Salaries | 174 | | | Budget Request by Program | 176 | | Wildlife | | | | | Budget Narrative | 178 | | | Division Major Decision Items | 185 | | | Budget Request Summary | 186 | | | Fiscal Year Comparison | 187 | | | Salaries | 188 | | | Budget Request by Program | 190 | ### OPERATING REQUESTS (continued) #### Site Administration | | Budget Narrative | 193 | |---------|-------------------------------|-----| | | Division Major Decision Items | 201 | | | Budget Request Summary | 202 | | | Fiscal Year Comparison | 203 | | | Salaries | 206 | | | Budget Request by Program | 207 | | Restric | ted Trust Accounts | 208 | | Capital | Improvements | 209 | # Fiscal Year 2014 Fund Balance Summary Missouri Department of Conservation | Commission Fund Balance, July 1, 2013 (estimated) | \$
56,700,000 | |---|-------------------| | Revenues | 173,744,198 | | Total Funds Available | \$
230,444,198 | | Expenditures | | | Operating | \$
169,887,333 | | Capital Improvements | 26,580,500 | | Less: Projected Unexpended |
(10,700,000) | | Total Funds Used | 185,767,833 | | | | | Ending Commission Fund Balance, June 30, 2014 | \$
44,676,365 | # Fiscal Year 2014 Budget Overview Missouri Department of Conservation | | Prior Year Original Budgets (in millions) | | | FY2013 | | FY 2014 Request | | | | |-------------------------------|---|---------|---------|---------------|---------------|-----------------|----------|--------|--| | | | | | Original | | Increase (D | ecrease) | % of | | | | FY2010 | FY2011 | FY2012 | Budget | Amount | Amount | Percent | Total | | | Revenues: | | | | | | | | | | | Conservation Sales Tax | \$96.8 | \$92.7 | \$96.8 | \$103,628,078 | \$105,655,420 | \$2,027,342 | 2.0% | 60.8% | | | Permit Sales | 33.4 | 33.4 | 32.4 | 32,415,800 | 32,415,800 | 0 | 0.0% | 18.7% | | | Federal Reimbursements | 22.7 | 25.4 | 26.8 | 26,952,584 | 25,371,394 | -1,581,190 | -5.9% | 14.6% | | | Sales and Rentals | 7.5 | 6.1 | 6.9 | 6,983,500 | 7,572,250 | 588,750 | 8.4% | 4.3% | | | All Other Sources | 4.2 | 3.6 | 3.0 | 3,516,041 | 2,729,334 | -786,707 | -22.4% | 1.6% | | | Total Revenues | \$164.5 | \$161.2 | \$165.9 | \$173,496,003 | \$173,744,198 | \$248,195 | 0.1% | 100.0% | | | Expenditures: | | | | | | | | | | | Operating: | | | | | | | | | | | Salaries | \$66.4 | \$61.5 | \$59.5 | \$61,327,364 | \$63,369,713 | \$2,042,349 | 3.3% | 32.2% | | | Hourly Labor | 6.1 | 6.4 | 5.2 | 5,503,542 | 5,852,115 | 348,573 | 6.3% | 3.0% | | | Fringe Benefits | 24.7 | 25.4 | 25.2 | 26,703,785 | 29,771,348 | 3,067,563 | 11.5% | 15.2% | | | Total Personal Service | \$97.2 | \$93.4 | \$89.9 | \$93,534,691 | \$98,993,176 | \$5,458,485 | 5.8% | 50.4% | | | Expense | 48.9 | 49.9 | 53.6 | 55,191,162 | 57,866,914 | 2,675,752 | 4.8% | 29.5% | | | Equipment | 8.2 | 5.6 | 7.2 | 8,690,776 | 13,027,243 | 4,336,467 | 49.9% | 6.6% | | | Total Operating | \$154.2 | \$148.8 | \$150.7 | \$157,416,629 | \$169,887,333 | \$12,470,704 | 7.9% | 86.5% | | | Capital Improvement: | | | | | | | | | | | Construction | \$19.5 | \$23.0 | \$24.2 | \$20,398,000 | \$16,580,500 | -\$3,817,500 | -18.7% | 8.4% | | | Land Acquisition | 3.5 | 3.5 | 3.5 | 5,000,000 | 10,000,000 | 5,000,000 | 100.0% | 5.1% | | | Total Capital Improvement | \$23.0 | \$26.5 | \$27.7 | \$25,398,000 | \$26,580,500 | \$1,182,500 | 4.7% | 13.5% | | | Total Expenditures | \$177.2 | \$175.3 | \$178.4 | \$182,814,629 | \$196,467,833 | \$13,653,204 | 7.5% | 100.0% | | # SUMMARY OF PERSONAL SERVICE, EXPENSE, AND EQUIPMENT REQUESTS FROM CONSERVATION COMMISSION FUND Fiscal Year 2013 and Fiscal Year 2014 | | Fiscal Year 2013 | Percent of | Fiscal Year 2014 | Percent of | FY 2013 to FY 20 | • | |---------------------------|------------------|------------|------------------|------------|------------------|---------| | Budget Unit | Request | Total | Request | Total | Amount | Percent | | Administration | \$3,928,437 | 2.5% | \$3,900,017 | 2.3% | (\$28,420) | -0.7% | | Administrative Services * | 49,512,499 | 31.4% | 54,987,950 | 32.3% | \$5,475,451 | 11.1% | | Design & Development | 8,501,572 | 5.4% | 10,588,509 | 6.2% | \$2,086,937 | 24.5% | | Fisheries | 10,450,557 | 6.6% | 11,329,444 | 6.7% | \$878,887 | 8.4% | | Forestry | 13,324,889 | 8.5% | 13,969,964 | 8.2% | \$645,075 | 4.8% | | Human Resources ** | 13,807,295 | 8.8% | 14,719,564 | 8.7% | \$912,269 | 6.6% | | Outreach and Education | 13,844,083 | 8.8% | 14,070,996 | 8.3% | \$226,913 | 1.6% | | Private Land | 7,048,916 | 4.5% | 7,181,030 | 4.2% | \$132,114 | 1.9% | | Protection | 10,964,849 | 6.9% | 11,592,071 | 6.8% | \$627,222 | 5.7% | | Resource Science | 9,334,954 | 5.9% | 9,988,551 | 5.9% | \$653,597 | 7.0% | | Wildlife | 13,966,206 | 8.9% | 15,163,058 | 8.9% | \$1,196,852 | 8.6% | | Site Administration | 2,332,372 | 1.5% | 1,956,179 | 1.2% | (\$376,193) | -16.1% | | Construction Hourly Labor | 400,000 | 0.3% | 440,000 | 0.3% | \$40,000 | 10.0% | | Total Request | \$157,416,629 | 100.0% | \$169,887,333 | 100.0% | \$12,470,704 | 7.9% | ^{*} Includes department-wide funding for employee benefits (excluding health insurance), vehicle/heavy equipment replacement, petroleum, appropriations to other agencies, and the permit's Point-of-Sale system contract. ^{**} Includes department-wide funding for health insurance. # Annual Budget Comparison by Budget Unit FY 2013 Budget to FY 2014 Request | | | | | | | | | Total | | |---------------------------|------------------|--------------|--------------|--------------|-------------|--------------|---------------------------------------|---------------|----------| | | Personal Service | | Expense | | Equipment | | Personal Service, Expense & Equipment | | | | | FY 2013 | FY 2014 | FY 2013 | FY 2014 | FY 2013 | FY 2014 | FY 2013 | FY 2014 | % Change | | Administration | \$1,717,756 | \$1,755,552 | \$2,204,610 | \$2,132,740 | \$6,071 | \$11,725 | \$3,928,437 | \$3,900,017 | -0.7% | | Administrative Services * | \$21,474,043 | \$23,950,380 | \$20,288,793 | \$20,557,448 | \$7,749,663 | \$10,480,122 | \$49,512,499 | \$54,987,950 | 11.1% | | Design & Development | \$6,723,392 | \$7,058,340 | \$1,713,561 | \$2,468,373 | \$64,619 | \$1,061,796 | \$8,501,572 | \$10,588,509 | 24.5% | | Fisheries | \$6,756,253 | \$7,058,967 | \$3,619,884 | \$4,059,922 | \$74,420 | \$210,555 | \$10,450,557 | \$11,329,444 | 8.4% | | Forestry | \$8,552,019 | \$8,926,258 | \$4,573,520 | \$4,749,327 | \$199,350 | \$294,379 | \$13,324,889 | \$13,969,964 | 4.8% | | Human Resources ** | \$12,599,195 | \$13,418,964 | \$1,200,100 | \$1,292,600 | \$8,000 | \$8,000 | \$13,807,295 | \$14,719,564 | 6.6% | | Outreach and Education | \$6,978,576 | \$7,225,151 | \$6,718,685 | \$6,616,374 | \$146,822 | \$229,471 | \$13,844,083 | \$14,070,996 | 1.6% | | Private Land Services | \$3,856,499 | \$4,015,553 | \$3,157,417 | \$3,139,552 | \$35,000 | \$25,925 | \$7,048,916 | \$7,181,030 | 1.9% | | Protection | \$9,777,729 | \$10,077,854 | \$1,107,285 | \$1,191,172 | \$79,835 | \$323,045 | \$10,964,849 | \$11,592,071 | 5.7% | | Resource Science | \$5,414,325 | \$5,470,219 | \$3,796,004 | \$4,452,732 | \$124,625 | \$65,600 | \$9,334,954 | \$9,988,551 | 7.0% | | Wildlife | \$8,138,906 | \$8,597,858 |
\$5,686,700 | \$6,374,200 | \$140,600 | \$191,000 | \$13,966,206 | \$15,163,058 | 8.6% | | Site Administration | \$1,145,998 | \$998,080 | \$1,124,603 | \$832,474 | \$61,771 | \$125,625 | \$2,332,372 | \$1,956,179 | -16.1% | | Construction Hourly Labor | \$400,000 | \$440,000 | \$0 | \$0 | \$0 | \$0 | \$400,000 | \$440,000 | 10.0% | | Total | \$93,534,691 | \$98,993,176 | \$55,191,162 | \$57,866,914 | \$8,690,776 | \$13,027,243 | \$157,416,629 | \$169,887,333 | 7.9% | Includes department-wide funding for employee benefits (excluding health insurance), vehicle/heavy equipment replacement, petroleum, appropriations to other agencies, and the permit's Point-of-Sale system contract. ^{**} Includes department-wide funding for health insurance. ### SUMMARY OF FISCAL YEAR 2014 PERSONNEL AND EQUIPMENT REQUEST The following is a breakdown of some of the major costs in the personal service and equipment budget categories. #### Personnel | Salaried | 1,434 (1 | |---------------------------|----------| | Term | 18 (1 | | Hourly Labor | 279 (2 | | Construction Hourly Labor | 16_(2 | | TOTAL | 1,747 | | | | | Hourly Positions: | | | 976 to 1,300 Hours | 116 | | 1,301 to 1,600 Hours | 7.4 | | 1,501 to 1,000 Hours | 74 | | | Request | | Total Ant | icipated Units | | | |---------------------------|------------|--------------|--------------|------------------|------------------|---| | | " 611 '4 | Replace | Add | as of | as of | Replacement | | Equipment | # of Units | <u>Units</u> | <u>Units</u> | <u>6/30/2013</u> | <u>6/30/2014</u> | <u>Guidelines</u> | | Sedans and Station Wagons | 2 | 2 | 0 | 23 | 23 | 140,000 miles | | Vans | 8 | 8 | 0 | 104 | 104 | 140,000 miles | | ½ - Ton Pickup Trucks | 66 | 66 | 0 | 632 | 632 | 140,000 miles | | 3/4 - Ton Pickup Trucks | 25 | 25 | 0 | 229 | 229 | 140,000 miles | | Heavy Duty Trucks | 19 | 19 | 0 | 170 | 170 | 160,000 miles | | Heavy Equipment | 5 | 5 | 0 | 122 | 122 | 4,000 - 10,000 hours and/or age and disrepair | | Tractors | 10 | 10 | 0 | 198 | 198 | 4,000 - 8,000 hours and/or age and disrepair | | Boats | 24 | 24 | 0 | 1,014 | 1,014 | 1,500 hours and/or age and disrepair | | Boat Motors | 24 | 24 | 0 | 470 | 470 | 1,500 hours and/or age and disrepair | | Trailers | 23 | 23 | 0 | 1,193 | 1,193 | Age and disrepair | | Computer | | | | | | | | Desktops | 22 | 22 | 0 | 887 | 879 (3 | 5 years (Change from 4 yrs in FY14) | | Laptops | 196 | 188 | 8 (3 | 781 | 797 (3 | 4 years | ⁽¹ Includes no new positions for FY 2014 ⁽² Calculated figure based on budget divided by \$9.31 average hourly wage (CI \$13.27 average hourly wage) divided by 2,080 hours. ⁽³ Eight additional laptops requested in FY14, and eight laptops replace existing desktops. ### **Summary of FY2014 Spending Authority Requested from Legislature** | | FY2014 * | |--|-------------| | To Office of Administration | | | Legal Expense Fund (HB 5.120) | 130,000 E | | DOR IT Consolidation Expense & Equipment (HB 5.020) | 33,198 | | Worker's Compensation (HB 5.520, 5.530) | 860,000 E | | Unemployment Compensation (HB 5.480) | 134,264 E | | Estimated Social Security Tax (HB 5.450) | 4,972,512 E | | Estimated MOSERS Retirement (HB 5.465) | 9,711,690 E | | Miscellaneous (HB 5.490 & HB 5.495) | 176,189 E | | To State Auditor | | | Personal Service, Expenses and Equipment (HB 12.145) | 46,762 | | To Department of Revenue | | | Expenses for Sales Tax Collection (HB 4.010 [Personal Service & EE]) | 563,644 | | Expenses for Postage (HB 4.025) | 1,343 | | To Department of Conservation | | | Personal Service, Expenses and Equipment (HB 6.600) | 147,339,487 | | Capital Improvement (Total of HB17 Reapprop & HB19 Biennial Spending Authority for FY14) | 44,000,000 | E = Estimated Spending Authority * House Committee Substitute Bills # Administration FY 2014 Budget Narrative #### **Administration Focus Areas** 1. Direct actions of each Division and the Department's three major operating committees (Capital Improvements/Information Technology, Regulations, and Realty) toward four priority focus areas: (1) increase communication and education within and outside the Department; (2) boldly advance research and management; (3) increase citizen involvement and partnerships; and (4) grow quality staff. #### **Policy Coordination Unit Stretch Goals** - 1. Provide leadership for the Department and the state of Missouri for environmental review and coordination to avoid, minimize, and mitigate impacts to forest, fish, and wildlife resources in the state and in national policies. - 2. Increase communication with outside agencies and Missouri congressional staff for policy-related assignments and to build ongoing working relationships with interagency partners. - 3. Implement public involvement activities for area planning and increase the use of social and demographic information in Department issues, particularly with specific affected interests, to achieve collaborative outcomes and informed consent for conservation efforts. **Commission (\$34,500)** Expense (\$34,500) Mission: To protect and manage the forest, fish, and wildlife resources of the state; to facilitate and provide opportunity for all citizens to use, enjoy and learn about these resources. **Purpose:** Expenses related to Commission meetings. **Director's Office (\$873,878)** 9 Salaried Staff (\$692,832), Hourly Labor (\$58,696), Expense (\$121,950), Equipment (\$400) Focus: To lead and direct conservation programs and activities through Department staff. **Purpose:** This category includes the Director, Deputy Directors, Assistant to the Director, administrative staff, and the Federal Aid Unit (MDC's primary administrator of federal-aid grants). **Legal/Audit/Realty (\$734,081)** 6 Salaried Staff (\$376,681), Expense (\$357,400) Focus: To provide legal and internal audit services to help ensure smooth operation of the Department and the Commission; Realty Services will support acquisition and disposition of real estate holdings by providing administrative and technical services. Purpose: The services provided by Legal, Internal Audit, and Realty Services contribute to the day-to-day operations of the Department. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Legal Services provides counsel and communication to Administration and the Department on all legal matters. They respond and work with other agencies and legal staff as appropriate. The Internal Auditor serves as custodian of records, and Internal Audit Services staff responds to requests for information, in compliance with the Missouri Sunshine Law. Internal Audit Services develops and implements a flexible biennial audit plan to evaluate and improve the effectiveness of business processes and functions. This plan and audit results are communicated with Department staff to improve the accountability and effectiveness of staff to accomplish the Department's mission. Realty Services reviews and recommends real estate activities to assist the Realty Committee. #### 2. Boldly advance research and management Legal Services ensures that the Department's conservation activities are fully compliant with all appropriate statutes and legal requirements and manages risk for the Department. Internal Audit Services provides a systematic approach to evaluate and improve risk management and accountability of Department business processes and functions. Realty Services staff support the Realty Committee and Department Divisions in land acquisition tasks that improve conservation outcomes, handle external requests for easements on Department lands, and assist with implementing the strategic priorities of the Realty Committee and Department. ### 3. Increase citizen involvement and partnerships Legal Services responds to all requests for legal proceedings and interpretation regarding Department activities. Internal Audit Services serves as a point-of-contact for external auditors and responds to citizen requests for information. Realty Services staff assist the public and other state, federal, and private organizations with information about Department real estate transactions. Timely and appropriate communication with citizens builds trust and satisfaction with the Department's conservation efforts. ### 4. Grow quality staff Legal Services staff pursue continuing legal education opportunities to stay current on issues that impact the Department. Internal Audit Services staff continue professional development to be aware of emerging issues and trends in professional audit services. Realty Services staff continue training to retain state license requirements and to be aware of land stewardship and conservation approaches to managing public trust resources. Legal, Internal Audit Services, and Realty Services meet the four focus areas indirectly by providing support to staff throughout the Department as they directly accomplish the four focus areas. **Policy Coordination Unit (\$1,094,162)** 9 Salaried Staff (\$457,914), Hourly Labor (\$56,033), Expense (\$568,890) Equipment (\$11,325) Focus: To serve the Director's Office and Department staff in managing Department-wide, statewide, and interagency issues. **Purpose:** This unit represents the Department for environmental policy development and interagency coordination; conducts reviews of impacts to forest, fish, and wildlife resources, including Department lands and programs; provides comments and recommendations to federal agencies authorized to conduct environmental reviews, prepare policy desumentation, and energy project permits; represents the Department for interestate coordination. documentation, and approve project permits; represents the Department for intra- and inter-state coordination associated with the Missouri, Mississippi, and White rivers; manages a variety of business processes, including strategic and
operational planning, and the Department's Resource Policy Manual; and coordinates public involvement activities which include social, economic, and human dimensions survey analysis and reporting. #### Focus Areas: #### 1. Increase communication and education within and outside the agency The Policy Coordination Unit will provide Department-wide coordination across all Divisions and with state, federal, and other organizations, companies, and individuals. Key products include: briefing papers; presentations; review and comments for interand intra-state issues; updates to the Conservation Facts handbook; social and economic facts and information; coordinating review of Department resource policy; and informing staff and answering questions about the Resource Policy Manual. #### 2. Boldly advance research and management The Policy Coordination Unit will: minimize impacts to forest, fish, and wildlife resources by representing the Department through environmental comments, reviews, interagency coordination, and committee assignments; conduct social and economic surveys and analysis; and update the Resource Policy Manual to assist staff with the information resources they need to accomplish forest, fish, and wildlife management activities. #### 3. Increase citizen involvement and partnerships The Policy Coordination Unit will: apply a wide variety of social, demographic, and economic information to assist conservation efforts and conduct surveys, public meetings, open houses, or other public input opportunities; work with other state and federal agencies, including the U.S. Army Corps of Engineers (USACE), U.S. Fish and Wildlife Service (USFWS), U.S. Forest Service (USFS), U.S. National Park Service (NPS), U.S. Environmental Protection Agency (EPA), U.S. Department of Energy (DOE), Federal Energy Regulatory Commission (FERC), and the Missouri Department of Natural Resources (DNR); and coordinate meetings and opportunities to allow interaction and communication with key partners and organizations, including USACE, USFWS, EPA, DOE, DNR, and others. #### 4. Grow quality staff Policy Coordination Unit will coordinate training opportunities in developing informed consent to prepare employees to succeed in working with public input. Policy Coordination Unit assists employees in learning about and understanding federal and non-MDC state regulations and their impacts to forest, fish, and wildlife resources. Policy Coordination staff will attend professional development training and meetings to improve and expand their individual expertise. **Operating Reserve (\$288,396)** Hourly Labor (\$113,396), Expense (\$175,000) Focus: To be prepared for unforeseen expenses. **Purpose:** This category is reserved for unforeseen operating expenditures that often arise during the year. Examples are additional costs due to emergencies resulting from natural disasters (e.g., fires, floods, ice storms). This category also includes the department-wide pay increase for hourly labor. **Payments in Lieu of Taxes (\$875,000)** Expense (\$875,000) Focus: To compensate counties, for distribution to the appropriate political subdivision, as payment in lieu of real property taxes for the unimproved value of land acquired by the Commission after July 1, 1977. This also includes payments to levee and drainage districts (Forest Crop Land payments are included in Forestry Division's budget). **Purpose:** Payments in lieu of real property taxes are made to comply with Article IV, Section 43(b) of the Missouri Constitution. # Administration Major FY14 Decision Items | Budget
Subunit | \$ Change | Duration | Description | |---------------------|-----------|----------|---| | Director's Office | \$19,696 | Ongoing | NEW: Hourly labor in the Federal Aid Unit. | | Policy Coordination | Unit | | | | • | -\$22,000 | Ongoing | DECREASE: Training in Systematic Development of Informed Consent - training for Department staff to increase knowledge and skills to implement citizen participation and public input practices. (FY13 \$50,000) | | | \$36,000 | Ongoing | INCREASE: Directed Surveys and Analyses - ongoing projects including the Conservation Opinion Survey, the statewide survey of conservation opinions and participation of Missourians similar to two previous surveys that have been conducted at about 10-year intervals; and economic analyses of the National Survey of Fishing, Hunting and Wildlife-Associated Recreation. (FY13 \$242,000) | | | \$48,000 | Ongoing | NEW: Department Strategic Planning - contracted consulting to enhance strategic planning. | | Payments in Lieu of | f Taxes | | | | | \$35,000 | Ongoing | INCREASE: Payments in Lieu of Taxes - increase due to additional repairs to levees damaged by 2011 flood events. (FY13 \$840,000) | ### Administration Budget Request Summary Fiscal Year 2014 Request | | 1 loodi Tedi 2014 Nequest | | | | | |---------------------------|-----------------------------|---------------------|-------------|-----------|-------------| | | Number of
Salaried FTE's | Personal
Service | Expense | Equipment | Total | | Commission | 0 | \$0 | \$34,500 | \$0 | \$34,500 | | Director's Office | 9 | 751,528 | 121,950 | 400 | 873,878 | | Legal/Audit/Realty | 6 | 376,681 | 357,400 | 0 | 734,081 | | Policy Coordination | 9 | 513,947 | 568,890 | 11,325 | 1,094,162 | | Operating Reserve | 0 | 113,396 | 175,000 | 0 | 288,396 | | Payments In Lieu of Taxes | 0 | 0 | 875,000 | 0 | 875,000 | | Total Administration | 24 | \$1,755,552 | \$2,132,740 | \$11,725 | \$3,900,017 | ### Administration Fiscal Year Comparison | | Fiscal Year 2 | 013 Budget | Fiscal Year 2 | 014 Request | | | |--------------------------------|---------------|------------------|---------------|------------------|-------------|--------------------| | | # | # of Salaried | | # of Salaried | | 2014 Change | | | Amount | Positions | Amount | Positions | Amount | Percent | | Commission | | | | | | | | Expense | \$30,000 | 0 | \$34,500 | 0 | \$4,500 | 15.0% | | Total | \$30,000 | 0 | \$34,500 | 0 | \$4,500 | 15.0% | | Director's Office | | | | | | | | Salaries | \$622,774 | 9 | \$692,832 | 9 | \$70,058 | 11.2% | | Hourly Labor | \$39,000 | 0 | \$58,696 | 0 | \$19,696 | 50.5% | | Expense | \$118,200 | 0 | \$121,950 | 0 | \$3,750 | 3.2% | | Equipment | \$200 | 0 | \$400 | 0 | \$200 | 100.0% | | Total | \$780,174 | 9 | \$873,878 | 9 | \$93,704 | 12.0% | | Legal, Audit, and Realty Servi | ces | | | | | | | Salaries | \$428,056 | 7 | \$376,681 | 6 | (\$51,375) | -12.0% | | Expense | \$348,210 | 0 | \$357,400 | 0 | \$9,190 | 2.6% | | Total | \$776,266 | 7 | \$734,081 | 6 | (\$42,185) | -5.4% | | Policy Coordination | | | | | | | | Salaries | \$438,441 | 9 | \$457,914 | 9 | \$19,473 | 4.4% | | Hourly Labor | \$29,188 | 0 | \$56,033 | 0 | \$26,845 | 92.0% | | Expense | \$693,200 | 0 | \$568,890 | 0 | (\$124,310) | -17.9% | | Equipment | \$5,871 | 0 | \$11,325 | 0 | \$5,454 | 92.9% | | Total | \$1,166,700 | 9 | \$1,094,162 | 9 | (\$72,538) | -6.2% | | Operating Reserve | | | | | | | | Salaries | \$0 | 0 | \$0 | 0 | \$0 | 100.0% | | Hourly Labor | \$160,297 | 0 | \$113,396 | 0 | (\$46,901) | -29.3% | | Expense | \$175,000 | 0 | \$175,000 | 0 | \$0 | 0.0% | | Total | \$335,297 | 0 | \$288,396 | 0 | (\$46,901) | -14.0% | | Payments In Lieu of Taxes | | | | | | | | Expense | \$840,000 | 0 | \$875,000 | 0 | \$35,000 | 4.2% | | | | | | | | | ### Administration Fiscal Year Comparison | | Fiscal Year 2 | Fiscal Year 2013 Budget | | Fiscal Year 2014 Request | | | |---------------------------|---------------|-------------------------|---------------|--------------------------|-------------------------|---------| | | # of Salaried | | # of Salaried | | FY2013 To FY2014 Change | | | | Amount | Positions | Amount | Positions | Amount | Percent | | Payments In Lieu of Taxes | | | | | | | | Total | \$840,000 | 0 | \$875,000 | 0 | \$35,000 | 4.2% | | Total | | | | | | | | Salaries | \$1,489,271 | 25 | \$1,527,427 | 24 | \$38,156 | 2.6% | | Hourly Labor | \$228,485 | 0 | \$228,125 | 0 | (\$360) | -0.2% | | Expense | \$2,204,610 | 0 | \$2,132,740 | 0 | (\$71,870) | -3.3% | | Equipment | \$6,071 | 0 | \$11,725 | 0 | \$5,654 | 93.1% | | Total | \$3,928,437 | 25 | \$3,900,017 | 24 | (\$28,420) | -0.7% | # Fiscal Year 2014 Salaried Positions Summary Administration | Job Classification | Number of Positions | Type Pay Range | Annual Salary | |---|---------------------|----------------|---------------| | Accounting Technician | 1 | Permanent D | 32,304 | | Administrative Assistant | 2 | Permanent U | 80,772 | | Administrative Staff Assistant | 1 | Permanent C | 22,896 | | Asst to Director-Governmental Relations | 1 | Permanent U | 88,156 | | Deputy Counsel | 1 | Permanent U | 82,686 | | Deputy Director-Administration/Commun | 1 | Permanent U | 114,164 | | Deputy Director-Resource Mgmt | 1 | Permanent U | 114,351 | | Director | 1 | Permanent U | 145,061 | | Executive Assistant | 1 | Permanent U | 53,865 | | Federal Aid Coordinator | 1 | Permanent J | 64,159 | | General Counsel | 1 | Permanent U | 82,896 | | Internal Auditor | 1 | Permanent U | 67,516 | | Legal Secretary | 1 | Permanent U | 44,907 | | Office Supervisor | 1 | Permanent D | 31,618 | | Policy Coordinator | 4 | Permanent I | 227,593 | | Policy Supervisor | 1 | Permanent K | 68,623 | | Public Involvement Coordinator | 2 | Permanent I | 107,184 | | Realty Specialist | 1 | Permanent G | 60,316 | | Realty Technician | 1 | Permanent U | 38,360 | ### Fiscal Year 2014 Salaried Positions
Summary Administration | Job Classification | Classification Number of Positions | | Pay Range | Annual Salary | |--------------------|------------------------------------|--|-----------|---------------| | Total | 24 | | | 1,527,427 | Note: Hourly Labor request includes: Hourly positions from 976 to 1300 Hours Hourly positions from 1301 to 1600 Hours # Budget Request by Program Administration | | FY14 | | | | |--|--------------|-----------|-----------|---------------| | | Hourly Labor | Expense | Equipment | Total Dollars | | Administrative Functions | 85,440 | 831,790 | 9,325 | 926,555 | | Community Assistance (Technical and Financial) | 0 | 875,000 | 0 | 875,000 | | Employee Training and Development | 0 | 16,000 | 0 | 16,000 | | Technical Training | 0 | 16,000 | 0 | 16,000 | | Financial Management | 113,396 | 0 | 0 | 113,396 | | International, National, and Regional Conservation Initiatives | 0 | 10,500 | 0 | 10,500 | | Mississippi River Restoration and Coordination | 0 | 9,000 | 0 | 9,000 | | Missouri River Restoration and Coordination | 0 | 1,500 | 0 | 1,500 | | Public Input and Involvement | 29,289 | 399,450 | 2,400 | 431,139 | | Grand Total | 228,125 | 2,132,740 | 11,725 | 2,372,590 | #### **Division Stretch Goals** # 1. <u>Initiate business analysis and scoping for administrative systems to track and report resources including financial (expenditures and budget), time, and accomplishments</u> - a. Finalize the discovery effort of the financial project by December 2013 and begin the implementation phase. - b. Finalize the discovery effort of the time reporting project by June 2014 and begin the implementation phase. - c. Finalize the discovery effort of the accomplishments project by December 2013 and begin the implementation phase. #### 2. Move the permit point of sale system to the next generation using on-line capabilities at the vendor level - a. Communicate clearly with permit vendors, public and MDC staff three to four times during the fiscal year. Milestones and target dates will be articulated early, with follow up details provided as they come more into focus. - b. Work with Active Outdoors to develop the first phase where the new system is made available to those vendors who are ready and want to move to on-line. This is currently scheduled to be ready by June 2013. - c. Develop a plan to help vendors who want to move to the new system, but have reservations about being burdened by additional costs such as paper, toner/supplies, or computer equipment by March 2014. #### 3. Continue efforts in the development of the EGIS project focusing on asset and land management - a. Continue the development of the asset management project with initial implementation by December 2014. - b. Continue the development of the lands system with initial implementation by December 2014. - c. Develop a process by October 2013 to prioritize next EGIS layers and data systems to be added to EGIS repository. Administrative Services Administration (\$188,148) 3 Salaried Staff (\$162,648), Hourly Labor (\$2,500), Expense (\$23,000) Focus: Serving Department staff to provide agency-wide support and expertise in a manner that insures financial accountability; promotes wise use of assets; provides ancillary services; and offers technological solutions for satisfying Department responsibilities and information needs that meet public expectations. **Purpose:** Coordinate day to day activities of the Administrative Services Division including two sections responsible for information technology and financial services and five units responsible for fleet services, flight services, general services, permit services and purchasing. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Administrative Services will inform and educate Department staff on issues related to business policies created by changes in statutes, rules and regulations. #### 2. Boldly advance research and management Administrative Services will seek technological advancements and offer solutions for more efficient work processes. #### 3. Increase citizen involvement and partnerships Administrative Services will provide technical support to Department staff in ways that increase citizen input and partnerships. ### 4. Grow quality staff Administrative Services will work with staff to identify and implement current and future training needs specifically related to technologies, rules, regulations and laws. Staff will also be consulted to make sure leadership, supervisory, and certification needs are being met to allow staff to meet future demands. **Financial Services (\$842,698)** 13 Salaried Staff (\$585,111), Hourly Labor (\$41,037), Expense (\$214,400), Equipment (\$2,150) Focus: Serving Department staff to provide agency-wide support and expertise in a manner that insures financial accountability. **Purpose:** The financial services section administers all financial activities of the department. It maintains liaison with the State Treasurer, State Auditor, Office of Administration and Department of Revenue in the performance of these activities. It is responsible for revenue collection, accounts payable, accounting, budget, and payroll. Revenue from the conservation sales tax, hunting and fishing permits, federal reimbursement, public use areas, sale of timber, publications, and surplus property is received and deposited in the state treasury for department programs. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Financial Services will continue to process and maintain complete and reliable records of all financial transactions of the Department and provide management reports and information so that it is apparent to all how resources are applied to accomplish our Department mission and vision. Financial Services will continue to provide revenue projections and management, and financial analytical support to provide critical information in order to communicate and educate within and outside the agency. #### 2. Boldly advance research and management Financial Services will continue to provide a broad range of financial functions to support Department operations and the activities to boldly advance research and management of Missouri's fish, forest and wildlife resources. #### 3. Increase citizen involvement and partnerships Financial Services will continue to effectively manage financial resources to support increased citizen involvement and partnerships. Effective financial management of the agricultural crop program provides opportunities for continued partnership with permittees. #### 4. Grow quality staff Financial Services will continue to support our employees' continuing education, participation in the Professional Development Academy, and working toward achieving or maintaining professional licensure in the financial field. **General Services & Purchasing (\$7,119,671)** 47 Salaried Staff (\$1,904,819), Hourly Labor (\$121,630), Expense (\$5,005,572), Equipment (\$87,650) Focus: Serving Department staff to provide agency-wide support and expertise in a manner that promotes wise use of assets and provides ancillary services. **Purpose:** Provides support services that are responsible for inventory control; operations of the Department's fleet; management of aircraft operations; repair and disposition of vehicles, marine and other mechanical equipment; operation of a distribution center and warehouse for publications, products and media loan services; operation of quick printing, mailing and sign production. #### Focus Areas: #### 1. Increase communication and education within and outside the agency General Services will use technology, newsletters and memos to provide up to date information for internal and external stakeholders emphasizing efficient department operations. #### 2. Boldly advance research and management General Services will monitor and implement new technology in order to provide assistance for all areas of department operations related to current and new innovative research and management activities. #### 3. Increase citizen involvement and partnerships General Services will provide support to all Divisions for delivery of public meetings, land owner contacts, classroom programs, internal meetings and employee training. #### 4. Grow quality staff General Services will work to identify and implement current and future training needs necessary to stay on the cutting edge of technology. Such training would encourage Shop Technicians to complete ASE certification, continue advanced training for all types of equipment purchased and properly use cargo securement. This benefits and supports all Divisions so goals and objectives to accomplish their Department Mission may be met. Information Technology Maintenance (\$7,956,986) 51 Salaried Staff (\$2,896,286), Hourly Labor, (\$28,500), Expense (\$3,911,190), Equipment (\$1,121,010) Focus: The focus of Information Technology is to manage the Agency's information assets by providing strategies and expertise in how the Agency can effectively leverage, deploy and support technology for the planning, execution and evaluation of the business of Conservation. IT will perform its mission in a manner which is customer focused, cost effective, secure, reliable, and transparent -- fostering trust, collaboration, and innovation both within our Agency and with our public partners. **Purpose:** The information technology (IT) section provides strategic direction for the department's information technology assets. IT is responsible for managing assets and supporting use of those assets, which includes all computer hardware and software systems, telephone systems, two-way radio and other telecommunications systems, and the coordination of those systems with other state agencies. #### Focus Areas: #### 1. Increase communication and education within and
outside the agency Information Technology will increase communication through maintaining and enhancing existing network and device connectivity, security, cellular and smartphone devices, computer devices, agency telephony and radio systems, and video conferencing equipment. Information Technology also maintains disaster recovery operations that allow employees access to critical information and systems in the event of a significant outage. #### 2. Boldly advance research and management Information Technology will advance research and management through successful implementation and maintenance of hardware and software products using current technologies available. #### 3. Increase citizen involvement and partnerships Information Technology will increase citizen involvement through the successful implementation and maintenance of Department hardware and software priorities. #### 4. Grow quality staff Information Technology will grow quality staff through participation in multiple training opportunities, participation in IT research offerings, and through attending various IT industry events. **Information Technology New Projects (\$4,781,950)** Expense (\$1,603,550), Equipment (\$3,178,400) Focus: The focus of Information Technology is to manage the Agency's information assets by providing strategies and expertise in how the Agency can effectively leverage, deploy and support technology for the planning, execution and evaluation of the business of Conservation. IT will perform its mission in a manner which is customer focused, cost effective, secure, reliable, and transparent -- fostering trust, collaboration, and innovation both within our Agency and with our public partners. **Purpose:** The information technology (IT) section provides strategic direction for the department's information technology assets. IT is responsible for defining, designing and developing technology solutions to meet business needs. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Information Technology will increase communication through the implementation of additional digital radios for Protection Agents (year 2 of 3), by implementing Radio Over IP capabilities to reduce radio infrastructure costs, and by expanding our wireless network for staff and visitors to our larger MDC offices. #### 2. Boldly advance research and management Information Technology will advance research and management through successful execution of Infrastructure Asset Management implementation, Lands Application implementation, HR Information System implementation, Continuing Education Monitoring System (POST) implementation, Time Reporting System discovery and implementation, Financial System discovery, Business Planning Cycle discovery, Accomplishments System discovery, Stream Team/Water Quality Database implementation, Quick Draw enhancements, Nursery and Tree Seedling System discovery, Upper Mississippi Waterfowl Blind Drawing system discovery and implementation, TRIM Cost Share Online application discovery, Hunter Education Data Analysis and Resolution implementation, Fisheries Information Network System (FINS) implementation, Biotics version 5 implementation, Cervid Carcass Reporting Hot Line-Telecheck Modification implementation, and Forest Inventory Analysis and Timber Sale discovery. #### 3. Increase citizen involvement and partnerships Information Technology will increase citizen involvement through enhancements to the Quick Draw System, implementation of the Upper Mississippi Waterfowl Blind Drawing System, implementation of the Stream Team/Water Quality Database, implementation of the Cervid Carcass Reporting Hot Line, and enhancements to the Hunter Education System and data feeds. #### 4. Grow quality staff Information Technology will grow quality staff through multiple training opportunities, implementation of new tools, research into application testing methodologies, research into cloud Office technologies, and through various process improvements. **Information Technology Research and Development (\$650,050)** Expense (\$624,050), Equipment (\$26,000) Focus: The focus of Information Technology is to manage the Agency's information assets by providing strategies and expertise in how the Agency can effectively leverage, deploy and support technology for the planning, execution and evaluation of the business of Conservation. IT will perform its mission in a manner which is customer focused, cost effective, secure, reliable, and transparent -- fostering trust, collaboration, and innovation both within our Agency and with our public partners. **Purpose:** The information technology (IT) section provides strategic direction for the department's information technology assets. IT is responsible for researching and developing technology solutions to meet future business needs. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Information Technology will increase communication and education within and outside the agency by creating an Agency-wide GIS Data Strategy, by creating an Agency-wide Non-GIS Data Strategy, and piloting additional video conferencing capabilities. #### 2. Boldly advance research and management Information Technology will advance research and management through development of an Agency-wide GIS Data Strategy, development of an Agency-wide Non-GIS Data Strategy, through development of an implementation plan for Office 2013, and to research cloud offerings for the Office suite of software. #### 3. Increase citizen involvement and partnerships Information Technology will increase citizen involvement through the successful implementation of additional mobile applications and Department hardware and software priorities. #### 4. Grow quality staff Information Technology will grow quality staff through research into cloud offerings for the Office suite of software, implementation of new tools and processes for testing applications, and in piloting additional video conferencing capabilities. **Replacement Equipment (\$5,862,912)** Equipment (\$5,862,912) Focus: Serving Department staff to provide agency-wide support and expertise in a manner that promotes wise use of assets. **Purpose:** Replaces vehicles and heavy equipment in a cyclical manner based on approved replacement criteria. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Fleet and Property Services will procure vehicles and equipment to provide transportation for delivery of public meetings, land owner contacts, classroom programs, internal meetings and employee training. #### 2. Boldly advance research and management Fleet and Property Services will procure vehicles and equipment to support ongoing department research and management activities; including specialized equipment, more fuel efficient vehicles, and green house gas emissions reducing equipment. #### 3. Increase citizen involvement and partnerships Fleet and Property Services will procure vehicles and equipment to support transportation needs of all staff involved in public meetings and workshops with Missouri citizens and all interested groups with common conservation related goals. #### 4. Grow quality staff Fleet and Property Services will procure vehicles and equipment to support the transportation needs of all staff to participate in workshops and training opportunities. Fuel (\$5,800,000) Expense (\$5,800,000) Focus: Serving Department staff to provide agency-wide support and expertise in a manner that promotes wise use of assets. **Purpose:** Pays for all fuel used in the functioning of agency vehicles, heavy equipment, small equipment and area operations. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Fleet and Property Services will assist in procuring fuel consumed in the vehicles and equipment utilized to provide transportation for delivery of public meetings, land owner contacts, classroom programs, internal meetings and employee training. Provide regular updates on conserving fuel during normal operations that include tips for reducing consumption. Provides monthly fuel consumption and expense updates to Division leadership teams in order to monitor progress according to department or division goals. Provide quarterly updates to Administration on key trends and related information concerning department wide fuel consumption activities. #### 2. Boldly advance research and management Fleet and Property Services will assist in procuring fuel consumed in vehicles and equipment utilized to support ongoing department research and management activities; including specialized equipment, more fuel efficient vehicles, and green house gas emissions reducing equipment. Proper fleet size and composition are monitored and evaluated to create the most efficient platform for both current and new innovative research and management activities. #### 3. Increase citizen involvement and partnerships Fleet and Property Services will assist in procuring fuel consumed in vehicles and equipment utilized to support the transportation needs of all staff involved in public meetings and workshops with Missouri citizens and all interested groups with common conservation related goals. More fuel efficient vehicles provide increased citizen acceptance and efficiencies will provide increased funding for emphasized projects. #### 4. Grow quality staff Fleet and Property Services will assist in procuring fuel consumed in vehicles and equipment utilized to support the transportation needs of all staff to participate in workshops and training opportunities. Provide regular updates on conserving fuel during normal operations that include tips for reducing consumption. Other Agency Appropriations (\$18,571,623) Fringe Benefits (\$17,620,487), Expense (\$951,136) Focus: Serving Department staff to provide agency-wide support and expertise in a manner that provides
ancillary services. **Purpose:** Funds the operational cost expended by other state agencies for the collection of sales tax, audit and fringe benefits. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Supports functions related to increasing communication and education within and outside the agency. #### 2. Boldly advance research and management Supports functions related to boldly advancing research and management. #### 3. Increase citizen involvement and partnerships Supports functions related to increasing citizen involvement and partnerships. #### 4. Grow quality staff Supports functions related to growing quality staff. Point of Sale (POS) System/Permits (\$2,377,136) 7 Salaried Staff (\$276,525), Hourly Labor (\$53,361), Expense (\$2,047,250) Focus: Serving Department staff to provide agency-wide support and expertise in a manner that insures financial accountability and provides ancillary services. **Purpose:** Provides support services that are responsible for the distribution of hunting and fishing permits statewide to retail businesses for sale to the public and the collection of permit revenue. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Permit Services will continue to work with other divisions, as well as with permit vendors and customers, to fine tune our approach to e-permits so that this multi-stage program delivers results consistent with what customers want. ### 2. Boldly advance research and management Permit Services will continue to collect hunting and fishing permit revenue which provides stable financial support for the Department's resource management goals. #### 3. Increase citizen involvement and partnerships Permit Services will direct programs that are directly involved with citizens' interest in MDC goals; citizens support MDC by buying permits for activities they deem worthwhile. Managing this process in an efficient and competent manner is one way to demonstrate to citizens and partners every day that their investment is being used wisely. #### 4. Grow quality staff Permit Services is expected to handle a wide variety of public questions, problems and requests for assistance. The constant demand to respond competently to almost any situation results in increased self confidence; and continuous sharpening of customer service skills and an increased knowledge base of the *Wildlife Code*. **Aviation (\$836,776)** 4 Salaried Staff (\$245,476), Hourly Labor (\$12,000), Expense (\$377,300), Equipment (\$202,000) Focus: Serving Department staff to provide agency-wide support and expertise in a manner promotes wise use of assets and provides ancillary services. **Purpose:** Provides support services that are responsible for the management of aircraft operations. ### 1. Increase communication and education within and outside the agency Flight Services will work with staff to inform of the benefits and cost savings of flying versus driving to many parts of the state. ### 2. Boldly advance research and management Flight Services will work with staff to develop technologies to be used in the aircraft that will assist the Department in research and management projects. #### 3. Increase citizen involvement and partnerships Flight Services will assist staff in areas that increase citizen involvement and partnerships. ### 4. Grow quality staff Flight Services will continue to train staff to maintain appropriate licenses, ratings and certifications. ### Administrative Services Major FY14 Decision Items **Budget** Subunit \$ Change Duration Description **General Services and Purchasing Services** **\$7,000 Ongoing** INCREASE: Postage for *Xplor* magazine (FY13 \$103,000). **\$30,000** Ongoing INCREASE: Postage for *Missouri Conservationist* magazine (FY13 \$880,000). \$10,000 Ongoing INCREASE: Printing for surveys (FY13 total printing \$250,000). **Information Technology - Maintenance** \$339,076 Ongoing INCREASE: Software and hardware maintenance, license fees and upgrades (FY13 \$4,721,624). **Information Technology - New Projects** \$1,742.676 Multi-year INCREASE: Advancing new initiatives through information technologies (FY13 \$3,039,274): 1) Digital Mobile and Handheld Radios for Protection Staff 2) Infrastructure Asset Management Implementation 3) Time Reporting Implementation 4) Human Resources Information System Implementation 5) Financial Discovery Information Technology - Research and Development \$198,050 Multi-year INCREASE: Research and training for existing and future IT technologies (FY13 \$452,000). Replacement Equipment \$122,449 One-time INCREASE: Replacement Vehicles - includes 104 fleet vehicles, 26 ATV/UTVs, trailers, tractors, marine and heavy equipment (FY13 \$5,731,463). **Fuel** \$100,000 Ongoing INCREASE: Based on net per gallon prices of: \$3.26 for gasoline, \$3.63 for diesel, and \$5.30 for aviation. Also assumes a 2.8% increase in consumption (FY13 \$5,700,000). ### Administrative Services Major FY14 Decision Items | Budget
Subunit | \$ Change | Duration | Description | |-------------------|-----------------------------------|----------------------|--| | POS System | Permits
\$270,000
-\$76,300 | One-time
Ongoing | NEW: Refunds of permit vendor security deposits associated with adoption of online e-permits. DECREASE: Point of Sale Contract (FY13 \$1,590,000). | | Aviation | \$100,000
\$99,000 | One-time
One-time | NEW: Refurbishment King Air NEW: Avionics upgrade Cessna 210 | (Based on last two pilot's hired with out Helicopter rating). # Administrative Services Budget Request Summary | | Fiscal Year 2014 Request | | | | | |---|--------------------------|---------------------|-----------|-----------|-----------| | | mber of
ed FTE's | Personal
Service | Expense | Equipment | Total | | Administrative Services Administration | 3 | \$165,148 | \$23,000 | \$0 | \$188,148 | | Aviation | 4 | 257,476 | 377,300 | 202,000 | 836,776 | | Information Technology - Maintenance | 51 | 2,924,786 | 3,911,190 | 1,121,010 | 7,956,986 | | Information Technology - New Projects | 0 | 0 | 1,603,550 | 3,178,400 | 4,781,950 | | Information Technology - Research & Development | 0 | 0 | 624,050 | 26,000 | 650,050 | | Financial Services | 13 | 626,148 | 214,400 | 2,150 | 842,698 | | General Services | 47 | 2,026,449 | 5,005,572 | 87,650 | 7,119,671 | | Print Shop | 5 | 184,690 | 369,000 | 0 | 553,690 | | Mail Room | 2 | 55,070 | 1,459,300 | 0 | 1,514,370 | | Distribution Center | 4 | 156,460 | 185,665 | 5,800 | 347,925 | | Fleet & Purchasing Administration | 8 | 404,474 | 143,300 | 23,000 | 570,774 | | Fleet Maintenance Shops | 25 | 1,105,892 | 191,000 | 56,350 | 1,353,242 | | Vehicle/Heavy Equipment Maintenance | 0 | 0 | 2,492,807 | 0 | 2,492,807 | | Salem Sign Shop | 3 | 119,863 | 164,500 | 2,500 | 286,863 | | Equipment Replacement | 0 | 0 | 0 | 5,862,912 | 5,862,912 | | Vehicles | 0 | 0 | 0 | 3,400,800 | 3,400,800 | | Heavy Equipment | 0 | 0 | 0 | 1,640,563 | 1,640,563 | | Marine | 0 | 0 | 0 | 366,800 | 366,800 | | Trailers | 0 | 0 | 0 | 226,420 | 226,420 | | ATV/UTV | 0 | 0 | 0 | 228,329 | 228,329 | | Fuel | 0 | 0 | 5,800,000 | 0 | 5,800,000 | # Administrative Services Budget Request Summary Fiscal Year 2014 Request | | Number of
Salaried FTE's | Personal
Service | Expense | Equipment | Total | |-------------------------------|-----------------------------|---------------------|--------------|--------------|--------------| | Point of Sale System/Permits | 7 | 329,886 | 2,047,250 | 0 | 2,377,136 | | Other Agency Appropriations | 0 | 17,620,487 | 951,136 | 0 | 18,571,623 | | Office of Administration | 0 | 17,620,487 | 176,189 | 0 | 17,796,676 | | State Auditor | 0 | 0 | 46,762 | 0 | 46,762 | | Department of Revenue | 0 | 0 | 598,185 | 0 | 598,185 | | Legal Expense Fund | 0 | 0 | 130,000 | 0 | 130,000 | | Total Administrative Services | 125 | \$23,950,380 | \$20,557,448 | \$10,480,122 | \$54,987,950 | ### **Administrative Services Fiscal Year Comparison** | | Fiscal Year 2 | Fiscal Year 2013 Budget | | 014 Request | | | | |------------------------------|---------------|-------------------------|--------------|------------------|-------------|-------------------------|--| | | # | of Salaried | # | # of Salaried | | FY2013 To FY2014 Change | | | | Amount | Positions | Amount | Positions | Amount | Percent | | | Administrative Services Admi | inistration | | | | | | | | Salaries | \$293,463 | 6 | \$162,648 | 3 | (\$130,815) | -44.6% | | | Hourly Labor | \$11,760 | 0 | \$2,500 | 0 | (\$9,260) | -78.7% | | | Expense | \$37,200 | 0 | \$23,000 | 0 | (\$14,200) | -38.2% | | | Total | \$342,423 | 6 | \$188,148 | 3 | (\$154,275) | -45.1% | | | Aviation | | | | | | | | | Salaries | \$249,446 | 4 | \$245,476 | 4 | (\$3,970) | -1.6% | | | Hourly Labor | \$12,000 | 0 | \$12,000 | 0 | \$0 | 0.0% | | | Expense | \$270,210 | 0 | \$377,300 | 0 | \$107,090 | 39.6% | | | Equipment | \$70,000 | 0 | \$202,000 | 0 | \$132,000 | 188.6% | | | Total | \$601,656 | 4 | \$836,776 | 4 | \$235,120 | 39.1% | | | Information Technology | | | | | | | | | Salaries | \$2,792,809 | 51 | \$2,896,286 | 51 | \$103,477 | 3.7% | | | Hourly Labor | \$23,500 | 0 | \$28,500 | 0 | \$5,000 | 21.3% | | | Expense | \$6,391,398 | 0 | \$6,138,790 | 0 | (\$252,608) | -4.0% | | | Equipment | \$1,798,000 | 0 | \$4,325,410 | 0 | \$2,527,410 | 140.6% | | | Total | \$11,005,707 | 51 | \$13,388,986 | 51 | \$2,383,279 | 21.7% | | | Financial Services | | | | | | | | | Salaries | \$580,202 | 13 | \$585,111 | 13 | \$4,909 | 0.8% | | | Hourly Labor | \$41,037 | 0 | \$41,037 | 0 | \$0 | 0.0% | | | Expense | \$215,050 | 0 | \$214,400 | 0 | (\$650) | -0.3% | | | Equipment | \$1,500 | 0 | \$2,150 | 0 | \$650 | 43.3% | | | Total |
\$837,789 | 13 | \$842,698 | 13 | \$4,909 | 0.6% | | | General Services and Purchas | sing | | | | | | | | Salaries | \$1,673,326 | 44 | \$1,904,819 | 47 | \$231,493 | 13.8% | | | Hourly Labor | \$112,370 | 0 | \$121,630 | 0 | \$9,260 | 8.2% | | ### **Administrative Services Fiscal Year Comparison** | | Fiscal Year 2013 Budget | | Fiscal Year 2 | 014 Request | | | | |--|-------------------------|------------------|---------------|------------------|-------------|-------------------------|--| | | # | of Salaried | # | # of Salaried | | FY2013 To FY2014 Change | | | | Amount | Positions | Amount | Positions | Amount | Percent | | | General Services and Purchasing | | | | | | | | | Expense | \$4,916,167 | 0 | \$5,005,572 | 0 | \$89,405 | 1.8% | | | Equipment | \$148,700 | 0 | \$87,650 | 0 | (\$61,050) | -41.1% | | | Total | \$6,850,563 | 44 | \$7,119,671 | 47 | \$269,108 | 3.9% | | | Replacement Equipment | | | | | | | | | Equipment | \$5,731,463 | 0 | \$5,862,912 | 0 | \$131,449 | 2.3% | | | Total | \$5,731,463 | 0 | \$5,862,912 | 0 | \$131,449 | 2.3% | | | Fuel | | | | | | | | | Expense | \$5,700,000 | 0 | \$5,800,000 | 0 | \$100,000 | 1.8% | | | Total | \$5,700,000 | 0 | \$5,800,000 | 0 | \$100,000 | 1.8% | | | Permit Unit & Point of Sale System | n | | | | | | | | Salaries | \$264,762 | 7 | \$276,525 | 7 | \$11,763 | 4.4% | | | Hourly Labor | \$58,361 | 0 | \$53,361 | 0 | (\$5,000) | -8.6% | | | Expense | \$1,858,050 | 0 | \$2,047,250 | 0 | \$189,200 | 10.2% | | | Total | \$2,181,173 | 7 | \$2,377,136 | 7 | \$195,963 | 9.0% | | | Other Agency Appropriations | | | | | | | | | Fringe Benefits | \$15,361,007 | 0 | \$17,620,487 | 0 | \$2,259,480 | 14.7% | | | Expense | \$900,718 | 0 | \$951,136 | 0 | \$50,418 | 5.6% | | | Total | \$16,261,725 | 0 | \$18,571,623 | 0 | \$2,309,898 | 14.2% | | | Total | | | | | | | | | Salaries | \$5,854,008 | 125 | \$6,070,865 | 125 | \$216,857 | 3.7% | | | Fringe Benefits | \$15,361,007 | 0 | \$17,620,487 | 0 | \$2,259,480 | 14.7% | | | Hourly Labor | \$259,028 | 0 | \$259,028 | 0 | \$0 | 0.0% | | | Expense | \$20,288,793 | 0 | \$20,557,448 | 0 | \$268,655 | 1.3% | | | Equipment | \$7,749,663 | 0 | \$10,480,122 | 0 | \$2,730,459 | 35.2% | | | Total | \$49,512,499 | 125 | \$54,987,950 | 125 | \$5,475,451 | 11.1% | | Administrative Services | Job Classification | Number of Positions | Type Pay R | ange Annual Salary | |--|---------------------|-------------|--------------------| | Accounting Assistant | 5 | Permanent C | 151,079 | | Accounting Technician | 9 | Permanent D | 292,104 | | Administrative Services Division Chief | 1 | Permanent D | AS 97,226 | | Administrative Staff Assistant | 2 | Permanent C | 67,977 | | Aircraft Mechanic | 1 | Permanent G | 57,429 | | Aircraft Pilot | 2 | Permanent I | 121,255 | | Asst Financial Services Chief | 2 | Permanent J | 132,352 | | Chief Aircraft Pilot | 1 | Permanent J | 66,792 | | Communications Assistant | 1 | Permanent C | 25,940 | | Distribution Center Assistant | 1 | Permanent C | 36,421 | | Distribution Center Manager | 1 | Permanent G | 49,752 | | Distribution Ctr Administrator | 1 | Permanent E | 35,561 | | Duplicating Equipment Operator II | 2 | Permanent C | 69,058 | | Enterprise Information Architect | 1 | Permanent I | 67,070 | | Enterprise Technology Architect | 1 | Permanent I | 46,032 | | Equipment Service Technician | 2 | Permanent C | 59,849 | | Equipment Shop Supervisor I | 1 | Permanent G | 46,983 | | Equipment Shop Supervisor II | 2 | Permanent H | 109,966 | | Equipment Shop Technician | 21 | Permanent F | 852,558 | | Financial Services Analyst | 3 | Permanent G | 128,827 | | Financial Services Chief | 1 | Permanent K | 89,597 | | Financial Services Manager | 1 | Permanent I | 52,844 | | Fleet Services Specialist | 1 | Permanent H | 51,984 | Administrative Services | Job Classification | Number of Positions | Type Pay Range | Annual Salary | |---------------------------------------|---------------------|----------------|---------------| | General Services Supv | 1 | Permanent J | 69,538 | | GIS Specialist | 1 | Permanent H | 50,066 | | Info Tech Support Technician | 7 | Permanent G | 319,907 | | Information Technology Analyst | 1 | Permanent G | 39,417 | | Information Technology Coordinator | 2 | Permanent I | 123,637 | | Information Technology Services Chief | 1 | Permanent K | 91,339 | | Information Technology Specialist | 12 | Permanent H | 695,793 | | IT Application Development Supv | 1 | Permanent I | 74,822 | | IT Business Analyst | 2 | Permanent I | 139,285 | | IT Business Development Mgr | 1 | Permanent J | 72,004 | | IT Desktop Supervisor | 1 | Permanent I | 65,431 | | IT Field Support Specialist | 9 | Permanent H | 473,382 | | IT Field Support Supervisor | 1 | Permanent I | 66,848 | | IT GIS Supervisor | 1 | Permanent I | 54,595 | | IT Information Management Manager | 1 | Permanent J | 83,518 | | IT Infrastructure & Operations Mgr | 1 | Permanent J | 75,809 | | IT Infrastructure Supv | 1 | Permanent I | 74,990 | | IT Project Manager | 2 | Permanent I | 114,460 | | IT Project Supervisor | 1 | Permanent I | 73,864 | | Mail Services Assistant | 1 | Permanent B | 22,595 | | Office Manager | 1 | Permanent E | 39,482 | | Office Supervisor | 1 | Permanent D | 35,619 | | Permit Services Specialist | 1 | Permanent H | 54,774 | Administrative Services | Job Classification | Number of Positions | Type Pay Range | Annual Salary | |--------------------------------|---------------------|----------------|---------------| | Permit Services Supervisor | 1 | Permanent J | 70,671 | | Printing Production Specialist | 1 | Permanent D | 41,592 | | Puchasing & Fleet Analyst | 1 | Permanent G | 49,060 | | Purchasing & Fleet Supv | 1 | Permanent J | 58,564 | | Purchasing Service Analyst | 1 | Permanent G | 40,152 | | Sign Shop Supervisor | 1 | Permanent F | 39,942 | | Sign Technician | 2 | Permanent D | 61,405 | | Special Permits Technician | 1 | Permanent D | 31,670 | | Warehouse Services Technician | 2 | Permanent C | 57,978 | | Total | 125 | | 6,070,865 | Note: Hourly Labor request includes: Hourly positions from 976 to 1300 Hours 3 Hourly positions from 1301 to 1600 Hours 3 Hourly positions from Over 1600 Hours 3 ### **Budget Request by Program** ### **Administrative Services** ### **Administrative Functions** Administrative Functions Fringe Benefits ### **Asset and Supplies Management** Asset and Supplies Management - Acquisitions Asset and Supplies Management - Operations ### **Aviation Services** ### **Financial Management** ### **Information Technology - Maint & Ops** Information Technology Maint & Ops **Application Development Tools** **Application Support** **Computer Repairs** Database Disaster Recovery/Business Continuity Email Enterprise Management/Data Center Field Support File/Print Servers GIS **Instant Messaging** LAN Maintenance Agreements **Network Printers** PC/Laptop/Monitor **Productivity Tools** Radio | | | FY14 | | | |-----------------|---------------------|------------|-----------|---------------| | Fringe Benefits | Hourly Labor | Expense | Equipment | Total Dollars | | | | 1 | | | | 17,620,487 | 2,500 | 23,000 | 0 | 17,645,987 | | 0 | 2,500 | 23,000 | 0 | 25,500 | | 17,620,487 | 0 | 0 | 0 | 17,620,487 | | 0 | 121,630 | 10,659,072 | 5,950,562 | 16,731,264 | | 0 | 0 | 0 | 5,862,912 | 5,862,912 | | 0 | 121,630 | 10,659,072 | 87,650 | 10,868,352 | | 0 | 12,000 | 377,300 | 202,000 | 591,300 | | 0 | 41,037 | 1,150,536 | 2,150 | 1,193,723 | | | , | , , | , | · · · | | 0 | 28,500 | 3,936,190 | 1,146,010 | 5,110,700 | | 0 | 0 | 276,180 | 268,430 | 544,610 | | 0 | 0 | 22,875 | 4,000 | 26,875 | | 0 | 0 | 271,050 | 0 | 271,050 | | 0 | 0 | 18,600 | 70,000 | 88,600 | | 0 | 0 | 131,500 | 80 | 131,580 | | 0 | 0 | 168,150 | 0 | 168,150 | | 0 | 0 | 14,000 | 0 | 14,000 | | 0 | 0 | 62,450 | 0 | 62,450 | | 0 | 0 | 3,150 | 3,000 | 6,150 | | 0 | 0 | 0 | 113,000 | 113,000 | | 0 | 0 | 328,750 | 0 | 328,750 | | 0 | 0 | 57,400 | 0 | 57,400 | | 0 | 0 | 32,250 | 84,000 | 116,250 | | 0 | 0 | 266,095 | 0 | 266,095 | | 0 | 0 | 44,400 | 10,000 | 54,400 | | 0 | 0 | 11,240 | 275,750 | 286,990 | | 0 | 0 | 220,000 | 30,000 | 250,000 | | 0 | 0 | 93,000 | 83,000 | 176,000 | ## **Budget Request by Program** ### **Administrative Services** Security SharePoint Storage Support Tools - Enterprise Architecture Support Tools - Project Management Telephony Video Conference Virtualization WAN ### **Information Technology - New Projects** ### **Information Technology - Research and Development** ### **Permit Sales and Distribution** **Grand Total** | FY14 | | | | | | | | |-----------------|---------------------------------------|------------|------------|---------------|--|--|--| | Fringe Benefits | Hourly Labor | Expense | Equipment | Total Dollars | | | | | 0 | 0 | 15,000 | 0 | 15,000 | | | | | 0 | 0 | 5,950 | 0 | 5,950 | | | | | 0 | 0 | 52,000 | 120,000 | 172,000 | | | | | 0 | 0 | 35,000 | 0 | 35,000 | | | | | 0 | 28,500 | 0 | 0 | 28,500 | | | | | 0 | 0 | 1,183,000 | 56,750 | 1,239,750 | | | | | 0 | 0 | 51,000 | 25,000 | 76,000 | | | | | 0 | 0 | 71,150 | 0 | 71,150 | | | | | 0 | 0 | 502,000 | 3,000 | 505,000 | | | | | | | | | | | | | | 0 | 0 | 1,603,550 | 3,178,400 | 4,781,950 | | | | | | 1 | | | | | | | | 0 | 0 | 599,050 | 1,000 | 600,050 | | | | | | T 1 | | | | | | | | 0 | 53,361 | 2,208,750 | 0 | 2,262,111 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | 17,620,487 | 259,028 | 20,557,448 | 10,480,122 | 48,917,085 | | | | ### **Division Stretch Goals** ### 1. Staff and provision a new statewide pump crew in D&D by June 2014 - a. Develop a pump maintenance plan and annual maintenance schedule. - b. Establish a work team for proactively maintaining pumps and quickly responding to pump failures. ### 2. Continue implementation of an infrastructure asset management system - a. Complete procurement of an
infrastructure asset management and computerized maintenance management software solution (AM/CMMS) that enables life-cycle asset management. - b. Install and configure a software solution that facilitates implementation of the identified best management practices (BMPs) for infrastructure asset management with maintenance scheduling, reporting, and financial forecasting functionality. ### 3. Establish new methodologies for infrastructure condition assessment and data collection by December 2013 - a. Develop a repeatable condition assessment methodology for the periodic inspection and rating of the Department's infrastructure assets throughout the state. - b. Develop a data collection methodology for tracking and reporting the Department's infrastructure networks and major subsystems. - c. Establish work teams to begin data collection and condition assessments. **Design and Development Administration & Design (\$2,388,792)** 25 Salaried Staff (\$1,484,672), Hourly Labor (\$116,545), Expense (\$720,575), Equipment (\$67,000) Focus: Lead division efforts to maintain infrastructure and provide high quality professional design services; administer the County Aid Road Trust fund (CART). **Purpose:** Coordinate and advance division efforts in support of the Department's overall effort to develop, maintain and manage infrastructure. Staff is also responsible for administering CART to ensure public roads leading to Department areas are maintained and the public has adequate access. ### Focus Areas: ### 1. Increase communication and education within and outside the agency Design and Development emphasizes open communication and customer service, teamwork and accountability with our staff as we provide the services to our internal and external stakeholders. We will monitor the CART program and share participation information with counties and other governmental subdivisions to ensure they understand the purpose of the CART program and are informed of monies available through the program. ### 2. Boldly advance research and management Design and Development will increase our focus on cost-effective infrastructure asset management and utilization of new construction materials and methodologies to reduce lifecycle costs while enhancing resource management efforts. Design and Development will continue to focus on cost-effective management of the CART program. ### 3. Increase citizen involvement and partnerships Design and Development is a partner in putting conservation on the ground and connecting people with nature. Well designed and maintained infrastructure assets help create opportunities for citizens to participate in conservation activities. Design and Development will improve management of the CART and strengthen existing partnerships while building new ones. ### 4. Grow quality staff Design and Development will work to identify and address current and future training needs to ensure staff receives relevant and timely training. Examples include: Occupational, Safety and Health Administration (OSHA) training, Geographic Information System (GIS) training, project management, construction management and continuing education opportunities to ensure professional certifications are maintained. Design and Development regional construction superintendents will be engaged to coordinate with our partners, such as the presiding commissioners and road districts. Quality Control (\$506,002) 8 Salaried Staff (\$442,402), Expense (\$62,750), Equipment (\$850) Focus: Ensure contracted construction projects are completed in accordance with plans and specifications. **Purpose:** This program provides construction oversight to ensure conformance with construction contract documents and reduces exposure to risk related to construction defects and omissions. ### Focus Areas: ### 1. Increase communication and education within and outside the agency Design and Development will work closely with legal counsel to ensure contracts are strengthened thereby providing better agreements with contracting partners. ### 2. Boldly advance research and management Design and Development will continue to stay informed on new products and methodologies in the construction industry. We will continue to ensure contract deliverables are in compliance with project specifications so that the final products serve the intended purpose in support of resource management. ### 3. Increase citizen involvement and partnerships Design and Development will continue to build partnerships with citizens, the construction community and other governmental entities which are vital to quality control initiatives. We will continue to ensure contract deliverables are in compliance with project specifications so that the final products serve the intended purpose in support of citizen participation in conservation activities. ### 4. Grow quality staff Design and Development training offered in accordance with new building codes, contract law, testing certifications, and safety trainings. **Surveys (\$381,936)** 6 Salaried Staff (\$316,436), Expense (\$65,500) Focus: Adding value to conservation infrastructure through professional, high-quality boundary and engineering survey services. **Purpose:** This program plays an integral role in Department efforts to manage lands held in public trust and develop, maintain, and manage infrastructure by providing boundary and engineering survey expertise and services. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Design and Development will continue to communicate with stakeholders regarding their survey needs and provide professional expertise about land boundary impacts on resource management. We will continue to engage resource managers regarding project prioritization. ### 2. Boldly advance research and management Design and Development will advance our survey capabilities through the use of Light Detection and Ranging (LiDAR). We will continue to lead the way in data and coordinate transformation of engineering plans for incorporation into inventory infrastructure as well as the necessary field data acquisition of conservation infrastructure and land resource management. ### 3. Increase citizen involvement and partnerships Design and Development will continue partnerships with private consultants in the provision of land boundary management of Missouri's conservation lands. Design and Development staff will assist internal and external stakeholders regarding conservation boundary interests along neighbor-adjoining property lines. ### 4. Grow quality staff Design and Development will provide continuing education opportunities to ensure professional certifications are maintained and ensure staff enhance their knowledge, abilities, and skills with emerging LiDAR and real time kinematic measurements. Infrastructure and Facilities Management (\$7,311,779) 117 Salaried Staff (\$4,497,797), Hourly Labor (\$200,488), Expense (\$1,619,548), Equipment (\$993,946) Focus: To construct, maintain, and repair infrastructure on MDC, partner, and targeted private lands in support of MDC's mission; to provide and maintain a pleasant environment at all major facilities while maximizing their operational efficiencies. **Purpose:** The division has construction and maintenance staff in each region consisting of superintendents, carpenters, and equipment operators. This staff is responsible for the repair and renovation of existing infrastructure as well as small construction projects approved in the expenditure plan. The division has facility maintenance staff at the nature centers, visitor centers, regional offices, and the Central Office. The staff is responsible for facility, custodial, and grounds maintenance services at each of these major facilities. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Design and Development connects people with nature by keeping the grounds and facilities in a manner that helps facilitate inside and outside learning experiences as well as a productive work environment. The division will continue regular information exchanges regarding regional construction and maintenance needs through regular engagement across the spectrum of stakeholders. ### 2. Boldly advance research and management Design and Development will continue to implement more efficient and cost-effective infrastructure asset management techniques in support of resource management activities. The division will continue to be a leader in facility management through improvements to system operations and educating our employees about energy efficient practices. ### 3. Increase citizen involvement and partnerships Design and Development will continue to provide citizens opportunities to participate in conservation activities on our areas by maintaining a high quality infrastructure asset portfolio. The division will continue to provide citizen and partner opportunities through pleasant facilities and targeted service projects. ### 4. Grow quality staff Design and Development will continue to improve construction management through targeted training and strengthen our skills with state of the art techniques implemented by the construction industry. The division will help MDC staff become knowledgeable of the advances in facilities mechanical systems technologies and more energy efficient methods and practices. # **Design & Development Major FY14 Decision Items** | Budget
Subunit | \$ Change | Duration | Description | |-------------------|-----------|------------|---| | Division-wid | de | | | | | \$700,000 | One-time | NEW: Heavy Equipment. Purchase of two excavators (KC, NE) and two backhoes (KC, SE) as part of the 10 year
strategic plan for effectively managing the heavy construction equipment portfolio. Purchase of equipment in lieu of ongoing year-round rentals. | | | \$123,550 | One-time | NEW: Pump Crew. Truck, crane, training, computer. | | | \$30,700 | Ongoing | NEW: Pump Crew. Tools and travel. | | | \$56,000 | One-time | NEW: EIAMS. Mobile Devices for use with AM/CMMS software. | | | \$116,545 | Multi-year | NEW: EIAMS. Hourly labor. Priority assets inventory and condition assessment. | | | \$600,000 | Multi-year | NEW: EIAMS. BMP implementation. Consulting services. | | | \$15,000 | One-time | NEW: D&D Division conference. | | | \$15,200 | Ongoing | NEW: NERO. Transfer from NERO site budget to D&D operating budget. Supplies, Tools and Services. | | | \$87,370 | Ongoing | NEW: Twin Pines. Transfer from O&E operating budget to D&D operating budget. Supplies, tools, services and hourly labor. | # Design and Development Budget Request Summary | Fiscal | Year | 2014 | Request | |--------|------|------|---------| | | | | | | | Number of Salaried FTE's | Personal
Service | Expense | Equipment | Total | |--|--------------------------|---------------------|-------------|-------------|--------------| | D & D Administration | 25 | \$1,601,217 | \$720,575 | \$67,000 | \$2,388,792 | | Quality Control | 8 | 442,402 | 62,750 | 850 | 506,002 | | Surveys | 6 | 316,436 | 65,500 | 0 | 381,936 | | Infrastructure & Facilities Management | 117 | 4,698,285 | 1,619,548 | 993,946 | 7,311,779 | | Total Design and Development | 156 | \$7,058,340 | \$2,468,373 | \$1,061,796 | \$10,588,509 | # **Design and Development Fiscal Year Comparison** | | Fiscal Year 2013 Budget | | Fiscal Year 2 | 014 Request | | | |-------------------------------|-------------------------|------------------|---------------|------------------|-------------------------|---------| | | # of Salaried | | # of Salaried | | FY2013 To FY2014 Change | | | | Amount | Positions | Amount | Positions | Amount | Percent | | Design and Development Adm | inistration | | | | | | | Salaries | \$1,438,734 | 25 | \$1,484,672 | 25 | \$45,938 | 3.2% | | Hourly Labor | \$0 | 0 | \$116,545 | 0 | \$116,545 | 100.0% | | Expense | \$326,275 | 0 | \$720,575 | 0 | \$394,300 | 120.8% | | Equipment | \$3,300 | 0 | \$67,000 | 0 | \$63,700 | 1930.3% | | Total | \$1,768,309 | 25 | \$2,388,792 | 25 | \$620,483 | 35.1% | | Statewide Construction | | | | | | | | Salaries | \$458,923 | 12 | \$444,098 | 11 | (\$14,825) | -3.2% | | Expense | \$5,700 | 0 | \$122,200 | 0 | \$116,500 | 2043.9% | | Equipment | \$4,000 | 0 | \$126,250 | 0 | \$122,250 | 3056.3% | | Total | \$468,623 | 12 | \$692,548 | 11 | \$223,925 | 47.8% | | Surveys | | | | | | | | Salaries | \$323,469 | 6 | \$316,436 | 6 | (\$7,033) | -2.2% | | Expense | \$58,100 | 0 | \$65,500 | 0 | \$7,400 | 12.7% | | Total | \$381,569 | 6 | \$381,936 | 6 | \$367 | 0.1% | | Quality Control | | | | | | | | Salaries | \$436,151 | 8 | \$442,402 | 8 | \$6,251 | 1.4% | | Expense | \$72,750 | 0 | \$62,750 | 0 | (\$10,000) | -13.7% | | Equipment | \$0 | 0 | \$850 | 0 | \$850 | 100.0% | | Total | \$508,901 | 8 | \$506,002 | 8 | (\$2,899) | -0.6% | | Regional Construction & Mair | ntenance | | | | | | | Salaries | \$3,870,138 | 104 | \$4,053,699 | 106 | \$183,561 | 4.7% | | Hourly Labor | \$195,977 | 0 | \$200,488 | 0 | \$4,511 | 2.3% | | Expense | \$1,250,736 | 0 | \$1,497,348 | 0 | \$246,612 | 19.7% | | Equipment | \$57,319 | 0 | \$867,696 | 0 | \$810,377 | 1413.8% | | Total | \$5,374,170 | 104 | \$6,619,231 | 106 | \$1,245,061 | 23.2% | ## Design and Development Fiscal Year Comparison | | | Fiscal Year 2 | Fiscal Year 2013 Budget | | Fiscal Year 2014 Request | | | | |-------|--------------|---------------|-------------------------|--------------|--------------------------|-------------|-------------------------|--| | | | # | # of Salaried | | # of Salaried | | FY2013 To FY2014 Change | | | | | Amount | Positions | Amount | Positions | Amount | Percent | | | Total | | | | | | | | | | | Salaries | \$6,527,415 | 155 | \$6,741,307 | 156 | \$213,892 | 3.3% | | | | Hourly Labor | \$195,977 | 0 | \$317,033 | 0 | \$121,056 | 61.8% | | | | Expense | \$1,713,561 | 0 | \$2,468,373 | 0 | \$754,812 | 44.0% | | | | Equipment | \$64,619 | 0 | \$1,061,796 | 0 | \$997,177 | 1543.2% | | | | Total | \$8,501,572 | 155 | \$10,588,509 | 156 | \$2,086,937 | 24.5% | | Design and Development | Job Classification | Number of Positions | Type Pay Range | Annual Salary | |-------------------------------------|---------------------|----------------|---------------| | Administrative Manager | 1 | Permanent J | 74,086 | | Administrative Staff Assistant | 2 | Permanent C | 62,516 | | Architect | 1 | Permanent J | 68,509 | | CADD System Manager | 1 | Permanent G | 60,514 | | Carpenter | 15 | Permanent E | 519,527 | | Cnst & Mnt Superintendent | 9 | Permanent I | 505,817 | | Contract Specialist | 1 | Permanent G | 55,666 | | Contract Superintendent | 1 | Permanent H | 61,083 | | Contract Supervisor | 7 | Permanent G | 381,319 | | Contract Technician | 1 | Permanent F | 46,224 | | Design & Devel Division Chief | 1 | Permanent DAS | 84,347 | | Design & Development Chief | 2 | Permanent K | 175,912 | | Electrical Engineer | 1 | Permanent J | 75,433 | | Engineering Design Technician | 3 | Permanent E | 115,885 | | Environmental Compliance Specialist | 1 | Permanent H | 53,812 | | Facility Maintenance Tech | 16 | Permanent C | 482,003 | | GIS Technician | 1 | Permanent F | 39,614 | | Grounds Supervisor | 1 | Permanent F | 43,108 | | Heavy Equipment Operator | 25 | Permanent E | 888,102 | | Land Surveyor | 2 | Permanent H | 100,394 | | Lead Carpenter | 17 | Permanent F | 700,862 | | Lead Equipment Operator | 15 | Permanent F | 665,383 | | Maintenance Assistant | 4 | Permanent B | 97,467 | Design and Development | Job Classification | Number of Positions | Type Pay Range | Annual Salary | |------------------------|---------------------|----------------|---------------| | Maintenance Supervisor | 14 | Permanent F | 562,939 | | Mechanical Engineer | 1 | Permanent J | 68,072 | | Office Manager | 1 | Permanent E | 34,740 | | Project Engineer | 7 | Permanent J | 469,342 | | Resource Technician | 1 | Permanent D | 32,589 | | Survey Specialist | 3 | Permanent G | 142,658 | | Survey Superintendent | 1 | Permanent I | 73,384 | | Total | 156 | | 6,741,307 | Note: Hourly Labor request includes: Hourly positions from 976 to 1300 Hours 6 Hourly positions from 1301 to 1600 Hours 2 Hourly positions from Over 1600 Hours 5 # Budget Request by Program Design & Development | Administrative | Functions | |-----------------------|------------------| | | | ### **Infrastructure and Facilities Management** Infrastructure and Facilities Management Facilities Repair and Maintenance Infrastructure Repair and Maintenance Site Administration ### **Infrastructure Development** Design and Contracting Quality Control **Grand Total** | | FY | 14 | | |--------------|-----------|-----------|---------------| | Hourly Labor | Expense | Equipment | Total Dollars | | | | | | | 0 | 15,000 | 0 | 15,000 | | | | | | | 317,033 | 2,250,548 | 1,049,946 | 3,617,527 | | 0 | 14,200 | 56,000 | 70,200 | | 188,888 | 661,107 | 38,528 | 888,523 | | 128,145 | 947,982 | 955,418 | 2,031,545 | | 0 | 627,259 | 0 | 627,259 | | • | | | | | 0 | 202,825 | 11,850 | 214,675 | | 0 | 140,075 | 11,000 | 151,075 | | 0 | 62,750 | 850 | 63,600 | | ļ | | | | | 317,033 | 2,468,373 | 1,061,796 | 3,847,202 | ## Fisheries Division FY 2014 Budget Narrative ### **Division Stretch Goals** - 1. <u>Fish Habitat Enhancement Continue application of National Fish Habitat Partnership (NFHP) funding in Missouri, implement the Reservoir Fisheries Habitat Partnership's (RFHP) Fish Friendly Waters program, and enhance aquatic organism passage on selected streams by involving a variety of partners and using a mix of internal and external funding</u> - a. Continue working with various NFHP partnerships (i.e., Fishers & Farmers, Prairie Fishes, Southeastern Aquatic Resources Partnership and Reservoir Fisheries Habitat Partnership [RFHP]) to bring additional cost-share funds to Missouri to enhance opportunities to work with landowners, non-governmental organizations (NGOs) and other partners to enhance aquatic habitats in selected priority watersheds. - b. Working with various bass clubs, walleye clubs, trout clubs, etc. and MDC regional and Stream Unit staffs, use the templates provided by RFHP to encourage "adoption" of reservoir enhancement projects at selected locations throughout Missouri. This effort will result in enhanced fundraising and grant opportunities and greater opportunities to implement habitat enhancement on selected MDC, Corps of Engineers (COE), and Community Assistance Program (CAP) reservoirs. - c. Continue and expand efforts to implement aquatic organism passage projects on streams in priority watersheds statewide. This effort will involve a variety of partners, including other MDC divisions and units, county governments, landowners, federal agencies and other state agencies. External funding sources include the U.S. Fish and Wildlife Service's Fish Passage Program and the Stream Stewardship Trust Fund (SSTF). - 2. <u>Ecological Flow Regimes Continue to lead efforts to establish adequate ecological flows in Missouri streams in advance of increasing water demands and associated water supply projects and potential energy development projects</u> - a. Working with Policy Coordination Unit and Resource Science Division staff and our counterparts at Missouri Department of Natural Resources (MDNR), continue discussions to better understand and quantify ecological flow needs on a statewide basis and develop recommendations for enhanced ecological flow protections, including possible revisions to the state water plan and state water law. In the short-term, provide
ecological flow recommendations for specific projects/sites in response to current operations, Federal Energy Regulatory Commission (FERC) licensing, and new water resource project proposals. # 3. <u>Specialty Sport Fishing - Continue efforts to enhance specialty fishing opportunities in Missouri reservoirs through expanded stocking efforts</u> a. Pending further discussions among Fisheries Division staff and working with Outreach & Education and Protection staffs, consider the potential for greater development of trophy potential and specialty fisheries (e.g., striped bass, largemouth bass, brown trout) in selected waters. # 4. <u>Angler Recruitment and Retention - Continue efforts to establish a revised and effective angler recruitment</u> and retention program for use in the Department's eight regions a. Pending further discussions among Fisheries Division staff and working with O&E and Protection staffs and outside partners, finalize and implement revised and more effective angler recruitment and retention program based on the experience of Department staff, past and existing programs and the experience with similar programs in other states. Monitor pilot efforts in one or more regions, then, as feasible, modify as needed and expand the program statewide as appropriate. **Fisheries Administration (\$2,131,655)** 13 Salaried Staff (\$715,971), Hourly Labor (\$45,383), Expense (\$1,199,986), Equipment (\$170,315) (Includes: Account #3001 Pass-through Grants, Total \$911,539 Expense \$741,414, Equipment \$170,125) Focus: Provide executive leadership and long range planning to address aquatic issues. **Purpose:** Fisheries Administration staff in the Central Office, with assistance from staff across the state, direct and administer Division programs, manage Federal Aid in Sport Fish Restoration (SFR) grants; work with federal, state and local government entities on the cooperative development and management of public fishing and boating access areas; coordinate angler recognition programs; coordinate technical and popular information materials; administer the fish kill grant program; and provide administrative assistance to Division and Department staff. The Fisheries Administration budget also houses the monies for outside-funded, fully reimbursed projects and programs involving a variety of fisheries enhancement activities. #### Focus Areas: ### 1. Increase communication and education within and outside the agency In support of our various management efforts, we are involved in the development of informational and regulation signs and conduct public meetings to discuss: a) stream and impoundment management with landowners; b) Aquatic Nuisance Species (ANS) risks and management (e.g., Didymo); and c) regulation changes (e.g., paddlefish, blue catfish, crayfish, and striped bass) to reach informed consent within the angling community to the greatest extent possible. We also work with various partners to conduct youth and adult fishing clinics and related programs, and we are considering new angler recruitment/retention efforts on a statewide basis. We operate the visitor center at Lost Valley Hatchery, serving Missouri citizens and tourists with programming, interpretive information, tours and special events. During the balance of FY13 and into FY14, we will continue working with other divisions and units within the Department to review existing angler recruitment programs and develop/implement a new program intended to enhance both angler recruitment and retention. With the assistance of Information Technology (IT) staff, we are developing enhanced data processing and data management capabilities in several program areas. Fisheries Division staff actively participate in and often lead a variety of outreach efforts. We meet with a variety of angling clubs (e.g., Missouri Smallmouth Alliance, Trout Unlimited, BASS, etc.). Various publications, most notably our popular *Fishing Prospects* and our weekly fishing report, provide valuable information to Missouri anglers. Working closely with Outreach & Education Division staff, we draft a variety of articles for the *Missouri Conservationist* and other publications and assist in the development of the annual *Summary of Missouri Fishing Regulations*. We also have a highly regarded Stream Team program, working with approximately 3,796 active teams and resulting in more than 116,000 hours of volunteer labor dedicated to Missouri streams in CY11. Staff is actively involved in efforts to reduce and better manage infrastructure on Department areas. Working through the Capital Improvements/Information Technology Committee and where appropriate, we are continuing to recommend the closure and elimination of selected facilities. Working with Design and Development Division and using SFR funding to cover 75% of the costs, we are implementing major renovation and modernization efforts throughout both our warm water and cold water hatchery systems. These efforts will help to ensure that we raise healthy fish for stocking in Missouri waters in the most efficient and cost-effective manner possible for many years to come. Beginning in late FY12, we have redirected a staff position to revise one of the Department's most popular publications, *Fishes of Missouri*. Work is continuing at a good pace, and plans call for efforts over a three-year period, culminating in a revised version of this publication in FY15. ### 2. Boldly advance research and management Fisheries Division staff is responsible for monitoring and maintaining the quality of the aquatic resources, managing the public fisheries resources, leading the management of aquatic-oriented Conservation Opportunity Areas, and other priority watersheds, providing technical guidance in impoundment and stream management to private landowners and other state and federal agencies, providing and assisting with public information and education, and representing the Division and Department on matters pertaining to the protection and management of the state's aquatic resources. Fisheries Division staff works on a variety of invasive species issues. Ongoing efforts include enhanced biosecurity at all Department hatcheries, working with Resource Science Division staff, the aquaculture industry and the angling public on efforts to control the spread of invasive crayfish and public outreach efforts to raise awareness of invasive species (e.g., Asian carp, zebra mussels and Didymo). A regulation banning the use of porous-soled waders on selected waters has been implemented, and extensive public information efforts will continue throughout the balance of FY13 and well into FY14. At Maramec Spring Hatchery, we are continuing work on a study using a limited number of brook trout/brown trout in an attempt to reduce the rate of parasitism on rainbow trout by parasitic copepods. We have also worked with the U.S. Fish and Wildlife Service on experimental chemical control of parasitic copepods. Pending positive results, we will discuss similar efforts with private producers as further information becomes available. We are also working with Resource Science Division staff and the U.S. Geological Survey to investigate new methods for invasive crayfish control in our hatcheries. Efforts to protect and manage a variety of species of conservation concern (SOCC) have traditionally been a high priority for Fisheries Division staff. In many cases, these efforts are adjunct to ongoing efforts in sport fish management, private land management and our overall culture and propagation program (see below). Monitoring and recovery efforts are focused on a variety of aquatic species including Niangua darters, lake sturgeon, Ozark and Eastern hellbenders, Ozark cavefish and alligator gar. In many cases, these efforts are conducted in close coordination with Resource Science Division staff and personnel from a variety of partner agencies and non-governmental organizations (NGOs). Fisheries Division employees are nationally recognized for their efforts and continue to play a leadership role in SOCC management and recovery. Fisheries Division staff works closely with Protection Division staff on a variety of enforcement issues at the field and Central Office levels. We assist in enforcement efforts as requested (e.g., paddlefish regulation enforcement, gigging patrols on the Niangua River, trout park regulation enforcement, deer season patrols, etc.). We also actively participate in the activities of the Department's Regulations Committee and draft, edit and comment on regulations on an ongoing basis. We intend to "...educate, then regulate..." to better meet the objectives of the Department. ### 3. Increase citizen involvement and partnerships Fisheries Division is the lead in efforts to develop close-to-home fishing opportunities through our Community Assistance Program (CAP). We currently have agreements with 117 partners for the cooperative management of 168 public lakes, 42 stream-access sites, four lake-access sites, and 10 aquatic resource education ponds. Partners in this program include cities, towns, counties, and private corporations across the state. In many cases, we offer cost-sharing for facility development, professional fisheries management services, and selected fish stocking. As a part of this program, we have also developed a network of small impoundments that offer popular winter trout fisheries at 28 locations statewide. Fisheries Division staff actively participates in and often lead a variety of outreach efforts. To repeat from above, we also work with various partners to conduct youth and adult fishing clinics and related programs. We are also cooperating with the Recreational Boating and Fishing Foundation (RBFF) on a campaign designed to reach lapsed anglers and increase permit purchases in CY13. During the balance of FY13 and into FY14, we will be working with other divisions and units within the Department to review existing angler
recruitment programs and develop/implement a new program intended to enhance both angler recruitment and retention. Staff is also working closely with the Missouri Conservation Heritage Foundation (MCHF) and the Corps of Engineers to continue implementation of a successful stream mitigation methodology in Missouri. ### 4. Grow quality staff Staff is actively involved in employee relations matters, taking a leadership role in efforts such as development of new competencies and the Individual Development Plan (IDP) process. Fisheries Division employees are our greatest asset. We work closely with employees to ensure that they understand fully what is expected of them and give them every opportunity to fulfill those expectations and enjoy a positive work experience. Good communication and effective mentoring are key elements of our efforts to build a better workforce and fulfill our mission in a cost-effective manner. Fisheries Division staff is also actively involved in development of enhanced training to build the capabilities of our employees and develop future leaders. Mentoring is a key element and is emphasized through the IDP, piloted in its original version by Fisheries Division. Our technical training program has been greatly expanded, and senior staff has taken on the role of instructor in many cases. Our streams training, both internal and external, is widely recognized for its quality and relevancy, and it has recently been expanded to include training in the use of new watershed prioritization methodologies and stakeholder involvement. Where appropriate, we are involving outside trainers and taking advantage of training offered by other agencies (e.g., U.S. Fish and Wildlife Service hatchery training). Our increased training emphasis will continue and will be diversified where needed. In addition, we will assist in and take advantage of training offered through Human Resources Division and other providers. **Cold Water Hatcheries (\$2,670,932)** 37 Salaried Staff (\$1,197,712), Hourly Labor (\$78,006), Expense (\$1,387,264), Equipment (\$7,950) Focus: Produce high quality, healthy, low cost trout for MDC fisheries management programs and aid in the recovery of selected species of conservation concern. Purpose: Staff at the five cold water hatcheries raises rainbow and brown trout for Department fisheries management programs. They are responsible for stocking about 850,000 trout at the four trout parks that are enjoyed by more than 400,000 anglers each year. In addition, over 700,000 trout are stocked in Lake Taneycomo, and over 100,000 trout are stocked into 21 trout management areas and 28 winter trout lakes on Department and CAP areas. Cold water hatcheries staff is also involved in the culture of selected species of special concern (e.g., hellbenders) and manage selected public access sites. A critical component of our success is a commitment to disease prevention in the hatcheries as well as the prevention of disease transfer to and from our hatcheries. We are continually updating our biosecurity efforts to prevent losses in production and to be responsible stewards of the state's aquatic resources. As we move forward, we will implement additional procedures and safeguards which can be a model for private producers and will help to ensure biosecurity on an intra- and interstate scale. Department staff has an unmatched level of hatchery expertise which serves both propagation and research and development needs. ### Focus Areas: ### 1. Increase communication and education within and outside the agency The Department's cold water hatcheries are all located in high public use areas and host hundreds of thousands of visitors every year. Interpretive signing, educational programming, special events, media contacts, and one-on-one contacts with anglers and other citizens are important aspects of day-to-day operations at each of the hatcheries. Managers and staff take an active role in community outreach and work closely with concessionaires and the local business community around the popular fishing waters that are associated with each hatchery. Most recently, cold water staff has increased efforts to disseminate information concerning invasive species (e.g., Didymo, zebra mussels, etc.) and are working closely with private aquaculturists to enhance their knowledge of biosecurity issues and to enhance their efforts to limit their role as potential vectors for the spread of invasive species. ### 2. Boldly advance research and management The Department's cold water hatcheries staff has a long history of raising both rainbow and brown trout in a cost-effective manner. For over 75 years, Department trout hatcheries have been instrumental in establishing and maintaining popular sport fisheries across south Missouri. More recently, we have enhanced close-to-home fishing opportunities by stocking rainbow trout to provide quality winter fisheries in and around selected cities and towns statewide. Continuing a long history, the Department uses its cold water hatchery facilities to conduct research and development projects on rearing procedures for aquatic species, many of which are species of conservation concern and which have not previously been raised in a production hatchery setting (e.g., Eastern and Ozark hellbenders). Efforts to enhance trout culture are also ongoing. For example, at Maramec Spring Hatchery, we are conducting a pilot study using a limited number of brook trout/brown trout in an attempt to reduce the rate of parasitism on rainbow trout by parasitic copepods. Pending positive results, we will discuss similar efforts with private producers. We also can play a leadership role at a national scale, sharing our findings and assisting in efforts to grow funding for invasive species control and will consider an increased emphasis on aquatic invasive species control and related staffing changes during FY14. A fish disease diagnostic laboratory and an Aquatic Animal Health Specialist serve the fish health needs for all hatcheries, as well as providing technical advice to private aquaculture facilities on fish disease issues. As requested, up to 20% of this full time equivalent will be made available to deal with a variety of non-aquatic animal health issues, perhaps including elk re-introduction and Hazard Analysis and Critical Control Point (HACCP) training/implementation. ### 3. Increase citizen involvement and partnerships In addition to their role in public outreach described above, the Department's cold water hatcheries are active partners in the management of four trout parks, cooperatively managed with MDNR and The James Foundation, and serving more than 400,000 anglers each year. We use hatchery-reared rainbow and brown trout to manage the sport fisheries in small and large impoundments and streams on lands owned by the U.S. government (e.g., Corps of Engineers, U.S. Forest Service [USFS], National Park Service [NPS], etc.) and Community Assistance Program partners at various locations statewide. In part, our efforts are supplemented by rainbow trout raised and stocked by the U.S. Fish and Wildlife Service out of Neosho National Fish Hatchery (NNFH). Our staff works closely with our partners at NNFH to use the fish raised at this facility to enhance trout fishing opportunities at Lake Taneycomo and other waters across southern Missouri. ### 4. Grow quality staff As noted above, Fisheries Division staff is actively involved in development of new training to enhance the capabilities of our employees and to build future leaders. Mentoring is a key element and is emphasized through the Individual Development Plan (IDP), piloted in its original version by Fisheries Division. Our increased training emphasis will continue and will be diversified where needed. In addition, we will assist in and take advantage of training offered through outside agencies (e.g., U.S. Fish and Wildlife Service hatchery training), Human Resources Division, and other providers. **Warm Water Hatcheries (\$1,889,969)** 28 Salaried Staff (\$1,007,597), Hourly Labor (\$67,828), Expense (\$809,744), Equipment (\$4,800) Focus: Produce high quality, healthy, low cost warm water fish species for MDC fisheries management programs and aid in the recovery of selected species of conservation concern. Purpose: Staff from four warm water hatcheries is responsible for rearing the fish needed to stock public waters and some waters used for special fishing events and aquatic education. Staff also plays a vital role in efforts to restore state and federal endangered species by culturing selected fish (e.g., Topeka shiner and pallid sturgeon) and mussels. A critical component of our success is a commitment to disease prevention in the hatcheries as well as the prevention of disease transfer to and from our hatcheries. We are continually updating our biosecurity efforts to prevent losses in production and to be responsible stewards of the state's aquatic resources. This effort includes working with RSD staff, volunteers, the aquaculture industry and the angling public on efforts to control the spread of invasive crayfish and public outreach efforts to raise awareness of invasive species (e.g., Asian carp, zebra mussels and Didymo). As we move forward, we will implement additional procedures and safeguards which can be a model for private producers and will help to ensure biosecurity on an intra- and interstate scale. Fisheries Division staff has an unmatched level of hatchery expertise which serves both propagation and research and development needs. ### Focus Areas: ### 1. Increase communication and education within and outside the agency The Department's warm water hatcheries host thousands of visitors every year. Interpretive signing, educational programming, special events, media contacts, and one-on-one contacts with anglers and other citizens are important aspects of day-to-day operations at each of the hatcheries. Managers and
other staff take an active role in community outreach. Most recently, warm water staff has increased efforts to disseminate information concerning invasive species (e.g., zebra mussels, crayfish, etc.) and are working closely with private aquaculturists to enhance their knowledge of biosecurity issues and to limit their role as potential vectors for the spread of invasive species. We will consider an increased emphasis on aquatic invasive species control and related staffing changes during FY14. ### 2. Boldly advance research and management Warm water hatcheries staff has a long history of raising a variety of sport fish in a cost-effective manner. For over 75 years, Department hatcheries have been instrumental in establishing and maintaining popular sport fisheries across Missouri and in developing cutting-edge fish culture methods. Continuing a long history, the Department uses its warm water hatchery facilities to conduct research and development projects on rearing procedures for aquatic species, many of which are species of conservation concern and which have not previously been raised in a production hatchery setting (e.g., Topeka shiners, various native mussel species, pallid sturgeon). A fish disease diagnostic laboratory and an Aquatic Animal Health Specialist serve the fish health needs for all hatcheries, as well as providing technical advice to private aquaculture facilities on fish disease issues. As requested, up to 20% of this full time equivalent will be made available to deal with a variety of non-aquatic animal health issues, perhaps including elk re-introduction and HACCP development and implementation. ### 3. Increase citizen involvement and partnerships In addition to their role in public outreach described above, the Department's warm water hatcheries work closely with sister agencies on the development and management of sport fisheries in waters owned and operated by the Corps of Engineers, U.S. Forest Service, and Community Assistance Program partners at various locations statewide. We are also active partners in efforts to re-establish several species of conservation concern, and various employees are recognized as national leaders in the culture of species such as the endangered pallid sturgeon. Our staff works closely with our partners at NNFH on a variety of fish culture activities, most notably a close partnership involving the propagation and rearing of pallid sturgeon. ### 4. Grow quality staff As noted above, Fisheries Division staff is actively involved in the development of new training to enhance the capabilities of our employees and to build future leaders. Mentoring is a key element and is emphasized through the Individual Development Plan (IDP), piloted in its original version by Fisheries Division. Our increased training emphasis will continue and will be diversified where needed. In addition, we will assist in and take advantage of training offered through outside agencies (e.g., U.S. Fish and Wildlife Services hatchery training), Human Resources Division, and other providers. **Stream Unit Programs (\$923,492)** 11 Salaried Staff (\$522,117), Hourly Labor (\$84,043), Expense (\$316,832), Equipment (\$500) Focus: Provide leadership on statewide stream issues by providing technical expertise and consultation, quality training programs, and effective public outreach. Purpose: Stream Unit staff, with guidance from Central Office staff and in cooperation with staff from Fisheries Division, other Department divisions and units, sister agencies, NGOs and the citizens of Missouri, implements various programs designed to enhance the understanding, management, and protection of streams and their watersheds on a statewide basis. ### Focus Areas: ### 1. Increase communication and education within and outside the agency Stream Unit staff plays an important role in the enhanced understanding of stream systems. The stream technical services program utilizes technical staff to provide services and training to Department resource managers, other state and federal agencies, county and local government personnel, volunteer monitors and selected Forest Keepers, Master Naturalists, etc. Stream Unit staff members also represent the Department on stream and watershed issues, and have most recently taken a leadership role in our efforts to identify priority watersheds and focus outreach and management efforts on these critical geographies. We are also leading Department efforts to address ecological flow needs and working to implement a Department policy on flow regimes that can serve as a basis for a Missouri water management initiative. ### 2. Boldly advance research and management As noted above, Stream Unit staff has taken a leadership role in our efforts to prioritize watersheds for enhanced program focus. Staff has been instrumental in developing and validating effective and inexpensive streambank stabilization methodologies, serving as lead on inter- and intra-agency stream technical issues, developing background information to support efforts to better understand ecological flows and informing efforts to maintain or enhance flows at selected locations in Missouri (e.g., Bagnell Dam on the Osage River, the Taum Sauk project, etc.). Stream Unit staff is leading our efforts to coordinate with the Corps of Engineers and MCHF to continue implementation of a successful stream mitigation methodology in Missouri and also works with regional, Resource Science Division and Policy Coordination Unit staff to review National Pollutant Discharge Elimination System (NPDES) and Section 404/401 permits and works with the Missouri Department of Natural Resources (MDNR) and the Corps of Engineers to minimize or mitigate impacts from development projects along streams and their related watersheds. ### 3. Increase citizen involvement and partnerships Stream Unit staff is responsible for a highly regarded Stream Team program, working with approximately 3,796 active teams and resulting in more than 116,000 hours of volunteer labor dedicated to Missouri streams in CY11. Working with MDNR, the Conservation Federation of Missouri (CFM) and other partners, staff engages the public in aquatic resource conservation issues and works to increase the number of Stream Teams and Stream Team Associations participating in the statewide Watershed Coalition and increase the number of stream water quality monitors and other groups actively involved in aquatic resource protection and enhancement. Overall, staff is working to enhance the level of involvement and activities conducted by individual Stream Teams and to develop stronger links between Stream Teams and regional staff. ### 4. Grow quality staff Fisheries Division staff is actively involved in development of new training to enhance the capabilities of our employees and to build future leaders. Mentoring is a key element and is emphasized through the Individual Development Plan (IDP), piloted in its original version by Fisheries Division. Our increased training emphasis will continue and will be diversified where needed. In addition, we will assist in and take advantage of training offered through outside agencies, Human Resources Division and other providers. Our stream technical training, both internal and external, is widely recognized for its quality and relevancy, and it has recently been expanded to include training in the use of new watershed prioritization methodologies and natural resource marketing and for staff training in water quality monitoring. Staff is now offering a training session focused on stakeholder involvement available to staff from across the Department and from other natural resource agencies and will travel to Iowa, Minnesota and Wisconsin to provide training to agency and NGO partners during CY13, further expanding our role as a national leader in stream and watershed management. **Fisheries Regional Programs (\$3,713,396)** 69 Salaried Staff (\$3,147,533), Hourly Labor (\$192,777), Expense (\$346,096), Equipment (\$26,990) Focus: Manage aquatic biodiversity and sport fish populations for the benefit of Missouri users and provide excellent public service and quality outdoor experiences. **Purpose:** Fisheries regional staff, with guidance from Central Office staff and the assistance of both cold water and warm water hatcheries and the Stream Unit, implement fisheries management programs on a statewide basis and work with other divisions and units within the Department and external agency partners and NGOs to protect and manage aquatic biodiversity, provide quality fishing opportunities, and offer excellent public service to constituents across Missouri. ### Focus Areas: ### 1. Increase communication and education within and outside the agency In support of our various management efforts, regional staff are involved in the development of informational and regulation signs and conduct public meetings to discuss: a) stream and impoundment management with landowners; b) Aquatic Nuisance Species (ANS) risks and management (e.g., Didymo); and c) regulation changes (e.g., paddlefish, blue catfish, striped bass and crayfish) to reach informed consent within the angling community to the extent possible. Regional staff also works with various partners to conduct youth and adult fishing clinics and related programs. Fisheries regional staff plays a leadership role in a variety of outreach efforts. Staff members meet regularly with a variety of angling clubs (e.g., Missouri Smallmouth Alliance, Trout Unlimited, BASS, etc.), prepare a variety of publications and outreach materials and host a variety of special events and informational programs (e.g., pond workshops). Like their counterparts in cold water and warm water hatcheries, regional staff members make thousands of public contacts each year. Interpretive signing, educational programming, special events, media contacts and one-on-one contacts with anglers and other citizens are important aspects
of day-to-day operations in the eight regions. Staff members play an active role in community outreach and work closely with local businesses associated with popular fishing waters. Most recently, regional staff have increased efforts to disseminate information concerning invasive species (e.g., Diydomo, zebra mussels, etc.) and are working closely with angling groups to enhance their knowledge of invasive and nuisance species and to enhance their efforts to limit their role as potential vectors in the spread of these species. We will consider an increased emphasis on aquatic invasive species control and related staffing changes during FY14. Regional staff works closely with their Protection Division counterparts on a variety of enforcement issues. They assist in enforcement efforts as requested (e.g., paddlefish regulation enforcement, gigging patrols on the Niangua River, trout park regulation enforcement, deer season patrols, Chronic Wasting Disease [CWD] monitoring, etc.) Regional personnel are instrumental in the development and review of proposed regulation changes, also helping to "...educate, then regulate..." to better meet the objectives of the Department. ### 2. Boldly advance research and management Regional staff is responsible for monitoring and maintaining the quality of the aquatic resources, managing the public fisheries resources, leading the management of aquatic-oriented Conservation Opportunity Areas and other priority watersheds, providing technical guidance in impoundment and stream management to private landowners and other state and federal agencies, providing and assisting with public information and education, and representing the Division and the Department on matters pertaining to the protection and management of the state's aquatic resources. At the present time, we manage more than 900 lake and stream areas for public fishing, including over 155 miles of cold water fisheries. Continuing a long history, regional staff conducts a variety of monitoring and evaluation projects to gage the success of ongoing management efforts and to enhance aquatic resources. Regional personnel conduct sampling of various kinds, often in cooperation with staff from Resource Science Division, to monitor reservoir (e.g., largemouth bass, crappie, muskie, etc.) and stream (e.g., smallmouth bass, rock bass [goggle-eye]) sport fisheries, as well a number of species of conservation concern (SOCC) populations (e.g., Niangua darter, Topeka shiner, hellbenders, and Ozark cavefish). Efforts to better understand sport fish populations and develop new management prescriptions and related regulations include blue catfish at Truman Lake, Mark Twain Lake and Lake of the Ozarks, catfish on the Missouri and Mississippi rivers, striped bass at Bull Shoals Lake and trout in selected south Missouri streams. In response to concerns raised by anglers, and in an effort to enhance our knowledge of smallmouth bass populations in Missouri streams, and to consider opportunities for better managing selected populations of this key sport fish, staff recently developed and began implementation of a proposal for various research and management efforts targeted at selected south Missouri streams. A targeted angler survey has been completed and results compiled and distributed. Among other efforts a series of exploitation (tagging) studies in selected south Missouri streams began during FY12 and will continue into FY14. Funds for additional tagging supplies and reward payments have been requested. Staff oversees access sites in the Missouri River Unit and plays a leadership role in efforts to acquire, develop and manage a variety of public access facilities on both Department areas and through our Community Assistance Programs efforts (see above). In addition, regional staff members are active partners in the management of four trout parks, cooperatively managed with the Missouri Department of Natural Resources (MDNR) and The James Foundation, and they manage the sport fisheries in small and large impoundments and streams on lands owned by the U.S. government (e.g., Corp of Engineers, U.S. Forest Service, National Park Service, etc.). For the most part, Fisheries Division efforts related to Department land management are conducted in support of the work of other divisions; however, we do manage terrestrial habitats on selected areas (e.g., Blind Pony Conservation Area). Fisheries Division employees conduct or assist in a variety of terrestrial projects including fire suppression, deer management, elk management, CWD monitoring, prescribed burning and bottomland forest management. In addition, they are active partners in the development and implementation of area plans on Department areas, focusing primarily on the land-water interface on these areas. Staff has also taken a leadership role in efforts to better understand and apply patch burn grazing as a land management tool on selected Department areas, working to minimize the potential impacts on prairie streams and aquatic organisms. Most recently, selected staff have begun working with staff from other units and various partners to develop a statewide grassland management strategy and a revised wetlands plan. Regional staff works with Stream Unit, Resource Science Division and Policy Coordination Unit staff to review National Pollutant Discharge Elimination System and Section 404/401 permits and work with MDNR and the Corps of Engineers to minimize or mitigate impacts from development projects along streams and their related watersheds. ### 3. Increase citizen involvement and partnerships Fisheries Division provides technical guidance in lake and stream management to private landowners and other state and federal agencies. In addition, staff works closely with Community Assistance Program partners to provide quality, close-to-home fishing opportunities in communities statewide. Staff is actively involved in efforts to enhance streams by working with landowners to enhance and protect both instream and riparian habitats and seeking greater involvement with Stream Teams. Staff has expanded their use of GIS tools and related information to select and better define focus watersheds. Staff is working with various partners, seeking grant funds and implementing best management practices (BMPs) within these target watersheds. Partners include the U.S. Fish and Wildlife Service, the Corps of Engineers, MCHF, The Nature Conservancy (TNC), U.S. Forest Service, MDNR, Natural Resource Conservation Service (NRCS) and personnel from other divisions and units within the Department. We have accepted national and regional leadership positions in efforts to develop the National Fish Habitat Action Plan (NFHP) and its various partnerships and have been successful in capturing grant funds from a variety of sources, with a more recent emphasis on NFHP and National Fish and Wildlife Foundation (NFWF) funding in the Table Rock Lake watershed and the Meramec River Basin. Additional funding has been received or is anticipated for projects on prairies areas in westcentral Missouri and on Lake Mozingo. During the balance of FY13 and into FY14, we will continue work to revise, update and enhance our Aquaquide series of publications to better inform landowners on small impoundment management issues, and we will be updating our informational series on stream management. We are also proposing to initiate a cost-share program in FY14 to offset approximately 50% of the cost of stocking approximately 350 small, private impoundments statewide that suffered fish kills as a result of the ongoing drought. ### 4. Grow quality staff Fisheries Division staff is actively involved in development of new training to enhance the capabilities of our employees and to build future leaders. Mentoring is a key element and is emphasized through the Individual Development Plan (IDP), piloted in its original version by Fisheries Division. Our increased training emphasis will continue and will be diversified where needed. In addition, we will assist in and take advantage of training offered through outside agencies, Human Resources Division and other providers. ### Fisheries Major FY14 Decision Items | Budget | A O I | 5 (1 | | | | |--------------|-------------------------|--------------------|--|--|--| | Subunit | \$ Change | Duration | Description | | | | Fisheries Ac | Iministration | | | | | | | -\$12,000 | Ongoing | DECREASE: Smallmouth Bass Exploitation Study (FY13 \$32,000) | | | | | \$120,776 | Ongoing | INCREASE: Angler Recruitment (FY13 \$14,332) | | | | | \$33,345 | One-time | NEW: Midwest Fish and Wildlife Conference Meeting | | | | | \$4,000 | Ongoing | NEW: Shaw Nature Reserve Site Administration | | | | | \$8,975 | Ongoing | NEW: Commercial Fishing Program (Data Management) | | | | | \$80,000 | Ongoing | NEW: Private Impoundment Drought Fish Kill Restocking Program | | | | | \$70,000 | Ongoing | INCREASE: Priority Watershed Grant Match Fund (FY13 \$30,000) | | | | Cold Water I | Hatcheries | | | | | | | \$133,672 | Ongoing | INCREASE: Fish Feed Cost Increase (FY13 \$860,828) | | | | | \$12,000 | One-time | NEW: Hatchery Monitoring System Supplies (Roaring River) | | | | | · | | | | | | Warm Water | Hatcheries | | | | | | | \$5,000 | Ongoing | INCREASE: Urban Catfish Purchase Program Increase (FY13\$155,000) | | | | Fisheries Gr | ants | | | | | | | \$170,125 | One-time | NEW: US Army Corp of Engineers (USACE) Pallid Sturgeon Propagation Grant | | | | | | | (Equipment) | | | | | -\$7,013 | Ongoing | DECREASE: USACE Pallid Sturgeon Propagation Grant (FY13 \$107,845) | | | | | \$425,000
-\$490,264 | Ongoing
Ongoing | Low Water Crossing Replacements (Five) (FY13 \$85,000) DECREASE: Table Rock National Fish Habitat Initiative (NFHI) Project Grant (FY13 | | | | |
-9490,204 | Oligoling | \$500,264) | | | | | -\$2,442 | Ongoing | DECREASE: Fish Kill Grants (\$19,909) | | | | | -\$4,500 | Ongoing | DECREASE: The Nature Conservancy (TNC) Crystal Light Grant (Meramec Basin) | | | | | 44-000 | | (\$7,500) | | | | | -\$15,000 | On-going | DECREASE: Fishers & Farmers Partnership (FFP) Grant for the Meramec Basin - 2012 (FY13 \$30,000) | | | | | \$20,815 | One-time | NEW: FFP Grant for the Meramec Basin - 2013 | | | | | \$20,000 | One-time | NEW: Mozingo Lake Reservoir Fisheries Habitat Partnership (RFHP) Grant | | | | | \$26,800 | One-time | NEW: FFP Stakeholder Engagement Training Grant | | | | | • | | | | | ### Fisheries Major FY14 Decision Items | Budget
Subunit | \$ Change | Duration | Description | |-------------------|-----------|----------|--| | Regional Pro | | | | | | \$10,000 | Ongoing | NEW: Hydrilla Control (Southwest Region) | | | -\$27,079 | One-time | DECREASE: Regional Hourly Labor (FY13 \$218,525) | | | \$17,500 | Ongoing | MAINTAIN: Winter Trout Program Reimbursements | Fisheries Budget Request Summary Fiscal Year 2014 Request | | Number of Salaried FTE's | Personal
Service | Expense | Equipment | Total | | |--------------------------|--------------------------|---------------------|-------------|-----------|--------------|--| | Fisheries Administration | 13 | \$761,354 | \$1,199,986 | \$170,315 | \$2,131,655 | | | Cold Water Hatcheries | 37 | 1,275,718 | 1,387,264 | 7,950 | 2,670,932 | | | Warm Water Hatcheries | 28 | 1,075,425 | 809,744 | 4,800 | 1,889,969 | | | Stream Programs | 11 | 606,160 | 316,832 | 500 | 923,492 | | | Regional | 69 | 3,340,310 | 346,096 | 26,990 | 3,713,396 | | | Total Fisheries | 158 | \$7,058,967 | \$4,059,922 | \$210,555 | \$11,329,444 | | Fisheries Fiscal Year Comparison | | Fiscal Year 2 | 013 Budget | Fiscal Year 2 | 014 Request | | | |--------------------------|---------------|------------------|---------------|------------------|---------------|-------------| | | # | of Salaried | # | of Salaried | FY2013 To FY2 | 2014 Change | | | Amount | Positions | Amount | Positions | Amount | Percent | | Fisheries Administration | | | | | | | | Salaries | \$679,632 | 13 | \$715,971 | 13 | \$36,339 | 5.3% | | Hourly Labor | \$27,432 | 0 | \$45,383 | 0 | \$17,951 | 65.4% | | Expense | \$945,160 | 0 | \$1,199,986 | 0 | \$254,826 | 27.0% | | Equipment | \$0 | 0 | \$170,315 | 0 | \$170,315 | 100.0% | | Total | \$1,652,224 | 13 | \$2,131,655 | 13 | \$479,431 | 29.0% | | Cold Water Hatcheries | | | | | | | | Salaries | \$1,169,987 | 37 | \$1,197,712 | 37 | \$27,725 | 2.4% | | Hourly Labor | \$78,006 | 0 | \$78,006 | 0 | \$0 | 0.0% | | Expense | \$1,216,522 | 0 | \$1,387,264 | 0 | \$170,742 | 14.0% | | Equipment | \$11,750 | 0 | \$7,950 | 0 | (\$3,800) | -32.3% | | Total | \$2,476,265 | 37 | \$2,670,932 | 37 | \$194,667 | 7.9% | | Stream Programs | | | | | | | | Salaries | \$453,609 | 10 | \$522,117 | 11 | \$68,508 | 15.1% | | Hourly Labor | \$84,043 | 0 | \$84,043 | 0 | \$0 | 0.0% | | Expense | \$309,742 | 0 | \$316,832 | 0 | \$7,090 | 2.3% | | Equipment | \$700 | 0 | \$500 | 0 | (\$200) | -28.6% | | Total | \$848,094 | 10 | \$923,492 | 11 | \$75,398 | 8.9% | | Warm Water Hatcheries | | | | | | | | Salaries | \$968,648 | 28 | \$1,007,597 | 28 | \$38,949 | 4.0% | | Hourly Labor | \$67,828 | 0 | \$67,828 | 0 | \$0 | 0.0% | | Expense | \$814,584 | 0 | \$809,744 | 0 | (\$4,840) | -0.6% | | Equipment | \$32,625 | 0 | \$4,800 | 0 | (\$27,825) | -85.3% | | Total | \$1,883,685 | 28 | \$1,889,969 | 28 | \$6,284 | 0.3% | | Regional | | | | | | | | Salaries | \$3,026,643 | 69 | \$3,147,533 | 69 | \$120,890 | 4.0% | Fisheries Fiscal Year Comparison | | | Fiscal Year 20 | 013 Budget | Fiscal Year 2014 Request | | | | |---------|--------------|----------------|------------------|--------------------------|------------------|-------------------------|---------| | | | # | of Salaried | # | of Salaried | FY2013 To FY2014 Change | | | | | Amount | Positions | Amount | Positions | Amount | Percent | | Regiona | al | | | | | | | | | Hourly Labor | \$200,425 | 0 | \$192,777 | 0 | (\$7,648) | -3.8% | | | Expense | \$333,876 | 0 | \$346,096 | 0 | \$12,220 | 3.7% | | | Equipment | \$29,345 | 0 | \$26,990 | 0 | (\$2,355) | -8.0% | | | Total | \$3,590,289 | 69 | \$3,713,396 | 69 | \$123,107 | 3.4% | | Total | | | | | | | | | | Salaries | \$6,298,519 | 157 | \$6,590,930 | 158 | \$292,411 | 4.6% | | | Hourly Labor | \$457,734 | 0 | \$468,037 | 0 | \$10,303 | 2.3% | | | Expense | \$3,619,884 | 0 | \$4,059,922 | 0 | \$440,038 | 12.2% | | | Equipment | \$74,420 | 0 | \$210,555 | 0 | \$136,135 | 182.9% | | | Total | \$10,450,557 | 157 | \$11,329,444 | 158 | \$878,887 | 8.4% | ## Fiscal Year 2014 Salaried Positions Summary Fisheries | Job Classification | Number of Positions | Type Pay Range | Annual Salary | |--|---------------------|----------------|---------------| | Administrative Staff Assistant | 2 | Permanent C | 57,656 | | Aquaculture Biologist | 1 | Permanent F | 47,140 | | Aquaculture Specialist | 2 | Permanent E | 65,563 | | Aquatic Animal Health Specialist | 1 | Permanent H | 45,018 | | Aquatic Habitat Specialist | 2 | Permanent H | 97,040 | | Assistant Hatchery Manager | 8 | Permanent F | 300,760 | | Big River Specialist | 1 | Permanent H | 45,129 | | Fisheries Administrative Manager | 1 | Permanent J | 69,654 | | Fisheries Biologist | 1 | Permanent F | 36,766 | | Fisheries Biologist | 1 | Term F | 35,502 | | Fisheries Division Chief | 1 | Permanent DAS | 88,571 | | Fisheries Field Operations Chief | 2 | Permanent K | 132,733 | | Fisheries Management Biologist | 42 | Permanent G | 1,969,597 | | Fisheries Programs Coordinator | 2 | Permanent I | 108,897 | | Fisheries Programs Specialist | 2 | Permanent H | 118,557 | | Fisheries Programs Supervisor | 1 | Permanent I | 72,063 | | Fisheries Regional Programs Supervisor | 2 | Permanent H | 96,522 | | Fisheries Regional Supervisor | 8 | Permanent I | 492,600 | | Fisheries Specialist | 4 | Permanent E | 147,667 | | Fisheries Staff Biologist | 6 | Permanent G | 275,057 | | Fisheries Training Coordinator | 1 | Permanent G | 56,132 | | Hatchery Manager | 9 | Permanent H | 443,258 | | Hatchery Systems Manager | 1 | Permanent J | 68,963 | ### Fiscal Year 2014 Salaried Positions Summary ### Fisheries | Job Classification | Number of Positions | Type Pay Range | Annual Salary | |------------------------------------|---------------------|----------------|---------------| | Lead Facilities Mgmt Technician | 1 | Permanent E | 38,906 | | Office Manager | 1 | Permanent E | 34,568 | | Resource Assistant | 30 | Permanent C | 789,562 | | Resource Technician | 23 | Permanent D | 755,652 | | Stream Services Program Supervisor | 1 | Permanent J | 56,785 | | Volunteer Water Quality Coord | 1 | Permanent H | 44,612 | | Total | 158 | | 6,590,930 | #### Note: Hourly Labor request includes: Hourly positions from 976 to 1300 Hours 8 Hourly positions from 1301 to 1600 Hours 6 Hourly positions from Over 1600 Hours 5 # Budget Request by Program Fisheries | FY14 | | | | | | | |---------------------|-----------|-----------|---------------|--|--|--| | Hourly Labor | Expense | Equipment | Total Dollars | | | | | | | | | | | | | 36,408 | 638,289 | 2,530 | 677,227 | | | | | | | | | | | | | 194,312 | 530,010 | 25,150 | 749,472 | | | | | 50,323 | 22,640 | 3,200 | 76,163 | | | | | 14,375 | 48,752 | 320 | 63,447 | | | | | 41,618 | 298,786 | 3,630 | 344,034 | | | | | 87,996 | 159,832 | 18,000 | 265,828 | | | | | | | | | | | | | 800 | 2,700 | 0 | 3,500 | | | | | 800 | 1,100 | 0 | 1,900 | | | | | 0 | 1,600 | 0 | 1,600 | | | | | | | | | | | | | 60,913 | 266,450 | 0 | 327,363 | | | | | 0 | 550 | 0 | 550 | | | | | 0 | 6,700 | 0 | 6,700 | | | | | 60,913 | 259,200 | 0 | 320,113 | | | | | | | | | | | | | 114,734 | 1,596,148 | 181,125 | 1,892,007 | | | | | 89,172 | 8,100 | 0 | 97,272 | | | | | 8,850 | 1,196,934 | 7,950 | 1,213,734 | | | | | 16,712 | 391,114 | 173,175 | 581,001 | | | | | | | | | | | | | 0 | 19,475 | 0 | 19,475 | | | | | 0 | 725 | 0 | 725 | | | | ### **Administrative Functions** ### **Aquatic Species Communities Management and Research** Aquatic Species Communities Management and Research Big Rivers Fisheries Management and Research Impoundment Fisheries Management and Research Stream Fisheries Management and Research #### **Conservation Education and Interpretation** Conservation Education and Interpretation Fairs and Events #### **Conservation Outreach** Conservation Outreach Fairs and Events Stream Teams #### **Culture and Production** Culture and Production Hatchery – Coldwater Hatchery – Warm Water #### **Employee Training and Development** **Employee Training and Development** # Budget Request by Program Fisheries FY14 | | Hourly Labor | Expense | Equipment | Total Dollars | |---|--------------|-----------|-----------|---------------| | Academy for Leadership Excellence | 0 | 5,000 | 0 | 5,000 | | Technical Training | 0 | 13,750 | 0 | 13,750 | | Fish, Forest and Wildlife Health | 8,000 | 43,762 | 1,250 | 53,012 | | Hunter and Angler Recruitment and Retention | 20,850 | 22,873 | 500 | 44,223 | | Fishing Clinics | 20,850 | 22,873 | 500 | 44,223 | | Infrastructure and Facilities Management | 0 | 79,760 | 0 | 79,760 | | Infrastructure and Facilities Management | 0 | 54,760 | 0 | 54,760 | | Site Administration | 0 | 25,000 | 0 | 25,000 | | Invasive Species Management and Research | 0 | 10,000 | 0 | 10,000 | | Landowner Assistance (Technical and Financial) | 400 | 222,315 | 0 | 222,715 | | Public Input and Involvement | 27,220 | 2,400 | 0 | 29,620 | | Public Use Management | 4,400 | 93,250 | 0 | 97,650 | | Public Use Management | 0 | 23,500 | 0 | 23,500 | | Area Operations and Maintenance | 3,000 | 69,150 | 0 | 72,150 | | Boating and Fishing Access | 1,400 | 600 | 0
| 2,000 | | Species and Communities of Conservation Concern | 0 | 532,490 | 0 | 532,490 | | Endangered Species | 0 | 532,490 | 0 | 532,490 | | Grand Total | 468,037 | 4,059,922 | 210,555 | 4,738,514 | ## Forestry Division FY 2014 Budget Narrative #### **Division Stretch Goals** #### 1. Implement the Statewide Forest Action Plan - a. Division will utilize Forest Action Plan insights to develop and integrate Forest Action Plan concepts into the Department's Comprehensive Conservation Strategy effort. - b. Division will proactively support multi-divisional work in key conservation landscapes in each region including urban forest opportunity areas. This includes ensuring elements are in place in focus areas that will lead to success. Examples include a project manager, a project team comprised of appropriate MDC staff and partners, a plan for the project, support for resource analysis, support for staff training in the skills necessary for successful Forest Action Plan implementation, understanding what success looks like, and commitment to monitoring to determine effectiveness of the project. - c. Regions will incorporate into their work plans efforts to engage landowners in key conservation landscape priority areas. Examples of activities include landowner field days, targeted marketing to landowners in key conservation landscapes, options for higher cost-share rates and/or additional practices in key landscapes, and engaging stakeholders through meetings in key landscapes. - d. Division will continue development of statewide and local partnerships to facilitate Forest Action Plan implementation. In FY13 we supported several U.S.D.A. Forest Service competitive grant applications in priority geographies. We will continue these efforts in FY14 as well as exploring other avenues to partner with key groups. ### 2. Engaging Missouri landowners to actively care for their woods - a. Division will encourage participation in programs like the Forest & Woodland Association of Missouri, Heritage Woods, and the American Tree Farm® program by providing information about each group in all private landowner contacts. - b. Division will utilize the *Trees Work* campaign to market to landowners the importance of caring for trees and managing woods. - c. Division will support outreach efforts like *Call Before You Cut*, through state level promotion and regional level awareness events and objectives. Each Region will promote the *Call Before You Cut* program through local media outlets and in other appropriate Regional outreach activities (fairs, workshops, presentations, etc.). - d. Division will explore the potential to develop a landowner forest assessment Smartphone application which would allow landowners to conduct a basic assessment of their forest. Project could be completed in conjunction with the Missouri Forestkeepers Network and/or the Forest and Woodland Association of Missouri. - e. Division will work with University of Missouri Extension to provide greater circulation of the *Green Horizons* newsletter through collaborative efforts with organizations like the Missouri Farm Bureau and the Conservation Federation of Missouri. ### 3. Raise the performance bar of the Forest Products Industry - a. Division will complete the Monitoring and Evaluation project to determine the effectiveness of the *Professional Timber Harvester (PTH)* program which will include a hard look at implementation of Best Management Practices on private land. - b. Division leadership will challenge Regions to use the state land bidding procedures which allow us to select the highest and best bid on state land timber sales and support their efforts. This procedure will be evaluated for effectiveness in FY14. - c. Division will work with the Missouri Forest Products Association, the Missouri Department of Agriculture and other partners to develop strategies for branding Missouri forest products in an effort to add value and promote Missouri grown and manufactured wood products. - d. Division will support the Missouri Forest Products Association's *Missouri Master Logger Certification* program to encourage greater participation from across the state. We will continue to work with other agencies and partners to promote the use of trained loggers and will direct field staff to clearly identify for the public which loggers have which qualifications. A greater effort will be made to publicize this program and its participants. Regions are expected to partner with Missouri Master Loggers to provide Regional training and outreach. - e. Regions will enhance timber sale administration by requiring the use of pre-harvest planning, the use of performance based timber sale administration, and completion of PTH training by our staff. These efforts will serve as an example and encourage loggers to perform to a higher level. - f. Regions will promote and implement Best Management Practices cost share available through the Natural Resources Conservation Services (NRCS) Conservation Innovation Grant grant through September 23, 2013. ### 4. Establish a Forestry Division Communication Strategy - a. Division will develop a communication plan that will establish a Division communication strategy for the *Trees Work* campaign and increased outreach to landowners considering a timber sale. Other Divisions and Forestry partners will be engaged in the implementation of this plan. - b. Division will work within Department communications and branding efforts to deliver Forestry Division key messages. - c. Division will work with Resource Science Division to implement the *Developing a Forestry Campaign* survey to gather baseline data to determine the effectiveness of the campaign. - d. Regions will integrate the *Trees Work* campaign into Regional communication efforts. This will include development of strategies, products, and suggested methods to use campaign materials. **Forestry Administration (\$602,403)** 8 Salaried Staff (\$455,953), Hourly Labor (\$5,580), Expense (\$134,270), Equipment (\$6,600) Focus: To have healthy, sustainable forest and woodland communities on both public and private land throughout the state of Missouri for future generations to use and enjoy. **Purpose:** Forestry administration efforts support all of the major program areas in the Division by providing overall coordination and support. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Support for the Missouri Forest Resources Advisory Council will continue in FY14 allowing Division leadership an opportunity to address emerging issues and to network with other agencies, associations, and organizations. #### 2. Boldly advance research and management Forestry administration will continue to provide leadership and support for the Missouri Ozark Forest Ecosystem Project and other forest related monitoring and evaluations projects. A focused effort will be made to update the nursery operations manual which is significantly out of date. ### 3. Increase citizen involvement and partnerships Support for the Missouri Forest Resources Advisory Council will continue in FY14 allowing Division leadership an opportunity to address emerging issues and to network with other agencies, associations and organizations. ### 4. Grow quality staff Forestry Division will hold a training conference for all Division employees to provide technical training for all employees enabling them to succeed at their present job and to prepare for future opportunities. Leadership will work with supervisors to implement Individual Development Plans (IDPs) and coordinate technical training for the Division, assuring that a broad array of topics are offered for all employees. Participation in the internship program will be encouraged in an effort to positively impact new forester recruitment. **Nursery (\$1,173,748)** 11 Salaried Staff (\$349,156), Hourly Labor (\$241,162), Expense (\$550,685), Equipment (\$32,745) Focus: To have healthy, sustainable forest and woodland communities on both public and private land throughout the state of Missouri for future generations to use and enjoy by providing quality seedling trees and shrubs for Missourians with superior customer service. **Purpose:** Support of the George O. White Nursery allows the Department to provide quality seedling trees and shrubs to Missourians for planting. Most of these trees and shrubs are planted on private property, helping to increase forest canopy cover and wildlife habitat across the state. In addition, a portion of the trees are used internally to reforest target areas on Conservation Areas. Trees and shrubs available from the state nursery are primarily grown from local seed sources, helping to assure that the resulting plants are adapted to Missouri growing conditions and have the best chances of survival. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Seedling trees will continue to be provided to each 4th grade student in the state in celebration of Arbor Day. Efforts will be undertaken to better promote the products available from the nursery in an effort to increase sales and reach more Missourians with information on tree planting. ### 2. Boldly advance research and management Continued focus on cost-effective management of the nursery will help ensure we provide a product that meets the needs of Missourians while enhancing the management of our state's forest resource. Investigation into less expensive, more effective and environmentally safe options for soil management will continue. ### 3. Increase citizen involvement and partnerships Nursery staff will improve promotion of the products available from the nursery in an effort to increase sales and reach more Missourians with information on tree planting. More than 10,000 seedling trees will be provided to Forest ReLeaf of Missouri where they will be grown to a larger size and then given to the communities of
Joplin and Duquesne to assist in their reforestation efforts. ### 4. Grow quality staff Forestry Division staff will work with employees by continuing cross training efforts and the implementation of Individual Development Plans which will enable the employee to succeed at their present job and to prepare for future opportunities. **State Land (\$165,446)** 2 Salaried Staff (\$112,496), Expense (\$52,950) Focus: To have healthy, sustainable forest and woodland communities on public land throughout the state of Missouri for future generations to use and enjoy and to have diverse and balanced outdoor recreation opportunities on public land consistent with resource management goals. **Purpose:** Thoughtful management of the land under our care will result in functioning and sustainable forests that support healthy natural communities. Active management will allow us to reduce the impact from non-native species, promote healthy watersheds that sustain fully functioning streams, enhance benefits to the Missouri economy from responsible harvest of forest products, and encourage Missourians to participate in forest recreation. #### Focus Areas: ### 1. Increase communication and education within and outside the agency All management activities on state land will require the use of Best Management Practices (BMPs). This requirement will carry through all contracts and agreements allowing us an opportunity to educate the wood products industry. We will stay on target to complete area plans and will meet the mandated 2016 deadline. The Division will strive for consistent implementation and monitoring across all Regions. Regions will enhance timber sale administration by requiring the use of pre-harvest planning, the use of performance based timber sale administration, and completion of PTH training by our staff. These efforts will serve as an example and encourage loggers to perform to a higher level. ### 2. Boldly advance research and management Efforts to establish *Continuous Forest Inventory* plots on state land to measure growth, mortality and harvests over time will continue. This critical step is needed to verify sustainability and ensure appropriate management decisions are made. We will stay on target in completing inventory work and prescription implementation. State land forest inventory data is vital to determining the management activities that must be completed to assure a healthy and sustainably managed forest ecosystem. Division staff in the Ozark and Southeast Regions are asked to be on alert for open land management opportunities that could contribute to the Department's elk restoration efforts. We will continue to support a detail position to develop a siliviculture standard for Missouri, allowing the Department to elevate Missouri's forest products industry and indirectly engage Missouri landowners to actively care for their woods. We will begin implementation of the recommendations made in the recently completed State Land program review. #### 3. Increase citizen involvement and partnerships Timber sale bidders will be limited to those who have participated in the *Professional Timber Harvester* (PTH) training program. Regions will implement a state land bid procedure which allows for the selection of the highest and best bid on state land timber sales. This new process awards points to bidders who use *PTH* trained loggers and are a *Missouri Master Logger*, and have had satisfactory performance in the past. Both the *PTH* and *Missouri Master Logger* programs are delivered in partnership with the Missouri Forest Products Association. #### 4. Grow quality staff State Land Program Supervisor will work closely with field foresters to address issues and concerns. As new foresters come on board the State Land Program Supervisor will assist with training. **Private Land (\$657,997)** 2 Salaried Staff (\$120,511), Expense (\$537,486) Focus: To create healthy, sustainable forest and woodland communities on private land throughout the state of Missouri for future generations to use and enjoy through landowner outreach and management assistance. **Purpose:** The Private Land program is designed to encourage private landowners to actively manage their land for multiple uses consistent with landowner goals and MDC mission. Thoughtful management of land will result in functioning and sustainable forests that support healthy natural communities. Using the priority geographies identified in the Forest Action Plan and Comprehensive Conservation Strategy, we will help landowners work together to achieve conservation success on a larger scale. Our assistance will help Missouri landowners to effectively use state, federal, and private conservation assistance programs and technical support. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Provide support to advance several initiatives that are new, or recently launched, which target Missouri's forest landowners. Initiatives include the Forest and Woodland Association of Missouri, Call Before You Cut, and implementation of American Tree Farm® standards. Division leadership will strive to raise public awareness of the value of Missouri's woods through targeted market research, the development of a marketing plan, and financial support to implement plan recommendations. Division leadership and regional staff will provide support for outreach efforts like landowner field days and the *Green Horizon* newsletter. The Division will explore the potential to develop a landowner forest assessment Smartphone application which would allow landowners to conduct a basic assessment of their forest. Project could be completed in conjunction with the Missouri Forestkeepers Network and/or the Forest and Woodland Association of Missouri. #### 2. Boldly advance research and management Support will continue for the Tree Improvement Specialist position with the University of Missouri to address Thousand Cankers Disease issues and butternut gene conservation. ### 3. Increase citizen involvement and partnerships Continued support of the Missouri Forestkeepers Network will allow us to increase citizen involvement in observing and caring for Missouri's forests. The *Heritage Woods* program will be managed through the Missouri Forestkeepers Network allowing us to reach Missourians who want recognition for their efforts but do not qualify for or are not interested in certification programs like the American Tree Farm® system. #### 4. Grow quality staff Private Land Program Supervisor will work closely with field foresters to address issues and concerns. As new foresters come on board, the Private Land Program Supervisor will assist with training and mentoring. **Community Forestry (\$649,998)** 2 Salaried Staff (\$102,998), Expense (\$522,000), Equipment (\$25,000) Focus: To have more communities experiencing economic benefits and an enhanced quality of life from healthy forests and to increase Missouri citizens' awareness of the values and benefits our forests provide and the importance of good forest management to maintain these benefits. **Purpose:** The Community Forestry program is designed to move Missouri communities toward sustainable management of their tree resources. We want Missourians applying conservation principles on their property and in their neighborhoods and communities. We also want communities and developers using conservation principles in the design of projects. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Communication efforts will be evaluated in FY14 to assure that we are delivering our key messages in a format that reaches our target audiences. The communications detail position will implement a forestry strategic communication plan and develop supporting materials to address the Department's key messages. Every effort will be made to engage other divisions and where applicable, forestry partners. ### 2. Boldly advance research and management Continued support of the community forestry plan contractor will allow us to assist communities by developing long-term tree planting and management plans. Data developed from projects recently completed with U.S. Forest Service grants such as i-Tree results and urban canopy assessment data will be integrated into Community Forestry programs and partnerships. A community forestry reforestation coordinator working in Joplin and Duquesne will be supported in an attempt to help both communities recover their tree canopy following the May 2011 tornado. Division will work with Resource Science Division to implement the *Developing a Forestry Campaign* survey to gather baseline data to determine the effectiveness of the campaign. ### 3. Increase citizen involvement and partnerships Cost share assistance provided through the *Tree Resource Improvement and Maintenance* grant program will be allocated to building a community's capacity to manage their tree infrastructure. Continue to support Forest ReLeaf of Missouri to serve as our volunteer coordinator allowing us to reach community forestry volunteer efforts across the state and to train Missourians on tree care principles. Continued support of the Missouri Community Forestry Council will allow us to reach city foresters, arborists, and nurserymen across the state providing training on tree care principles. #### 4. Grow quality staff Community Forestry Program Supervisor will work closely with field foresters to address issues and concerns. As new foresters come on board, the Community Forestry Program Supervisor will assist with training. Fire (\$816,171) 5 Salaried Staff (\$174,661), Hourly Labor (\$40,195), Expense (\$561,815), Equipment (\$39,500) Focus: To protect, preserve and manage for healthy, sustainable forest and woodland communities on both public and private land throughout the state of Missouri for future generations to use and enjoy. **Purpose:** Wildfire continues to be a
serious threat to the health of Missouri's forests and woodlands. The Fire program maintains statewide wildfire suppression efforts through training, education/prevention, firefighting and support to rural fire departments. The use of prescribed fire is monitored to ensure healthy forest and woodland natural communities and to assist in fuel reduction to reduce the likelihood and severity of wildfires. This program uses fire prevention programs to teach the public the negative impacts of wildfire and potential damage to life and property. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Fire prevention efforts will continue with programs and the purchase of materials. Two of the oldest fire weather stations in our system will be upgraded to Geostationary Operational Environmental Satellite (GOES) compatible units allowing for easier access to more timely fire weather data. This weather information is critical for managing wild and prescribed fires throughout the state. The development of Community Wildfire Protection Plans will be promoted in concert with outside partners as will the FireWise Communities program. #### 2. Boldly advance research and management The use of prescribed fire will be monitored through the Fire Management Coordination Team to ensure healthy habitats and fuel reduction on both public and private land. We will continue to partner with Resource Science Division on key research projects, including those looking at fire behavior and effect. #### 3. Increase citizen involvement and partnerships Continued support of the efforts of the Rural Forest Fire Equipment Center allows for the implementation of the Federal Fire Fighter Property and Federal Excess Personal Property programs in Missouri. Both of these programs provide essential firefighting equipment to volunteer fire departments across the state. Cost share assistance provided through the state *Volunteer Fire Assistance* matching grant program will allow rural fire departments to build suppression capacity. Support of these two programs has allowed the Agency over time to reduce our time spent on detection and initial attack of wildfires. #### 4. Grow quality staff Fire Program Supervisor will work closely with field foresters to address issues and concerns. As new foresters come on board, the Fire Program Supervisor will assist with training. Advanced training will be offered for existing employees. Division leadership will support staff participation in the Midwest Wildfire Training Academy. Forest Products (\$399,059) 1 Salaried Staff (\$68,234), Expense (\$330,250), Equipment (\$575) Focus: To ensure healthy and sustainably managed forests in Missouri by promoting improved logging practices by the Missouri forest products industry and assisting with the development of new, non-traditional markets such as ecosystem services and bioenergy. **Purpose:** The Forest Products program challenges the wood products industry to continually improve. Management of Missouri's forests is often completed without the input of a professional forester. If the loggers can improve their treatment of the state's forested natural resources then a healthy and sustainably managed forest can result. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Two programs will be emphasized to help loggers improve their care of the state's forested natural resources. The Division will continue to partner with the Missouri Forest Products Association to deliver the *Profession Timber Harvester (PTH)* training program and the *Missouri Master Logger* certification program. The *Missouri Master Logger* certification program is a performance based program designed to recognize loggers who meet rigid standards for professional work. Through the *PTH* program loggers receive training designed to improve sustainable harvesting techniques, the understanding for the need for best management practices and encourage their installation. Regional staff will assist with *PTH* training as needed. Staff will also continue to implement the MDC Logger of the Year program. Greater effort will be invested to publicize the *Missouri Master Logger* certification program and encourage greater use of loggers which have earned this designation. #### 2. Boldly advance research and management We are involved in woody biomass harvesting research for implementing BMPs. Forestry Division is working with the Missouri Forest Products Association (MFPA) and other organizations and/or agencies to research soil nutrient cycling and wildlife habitat needs. Division will complete the Monitoring and Evaluation project to determine the effectiveness of the *Professional Timber Harvester* (*PTH*) program which will include a hard look at implementation of BMPs on private land. Forest Products Program Supervisor will work with Resource Science Division to conduct a monitoring and evaluation project to determine the effectiveness of the *PTH* program. This evaluation will include a hard look at implementation of best management practices on private land. Recommendations from the recently completed review of MDC's forest products program will be implemented. ### 3. Increase citizen involvement and partnerships A detail position will continue work allowing the Agency to elevate Missouri's forest products industry and indirectly engage Missouri landowners to actively care for their woods. This position will explore developing a "branding" strategy for Missouri forest products. This project will be undertaken in partnership with the Missouri Department of Agriculture and the Missouri Forest Products Association. #### 4. Grow quality staff Forest Products Program Supervisor will work closely with field foresters to address issues and concerns. As new foresters come on board the Forest Products Program Supervisor will assist with training. **Emerging Issues Program (\$76,000)** Hourly Labor (\$6,000), Expense (\$70,000) Focus: To have healthy, sustainable forest and woodland communities on both public and private land throughout the state of Missouri for future generations to use and enjoy. **Purpose:** The Emerging Issues program strives to maximize the use of scarce resources for the greatest conservation benefit to Missouri's forests. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Working in the priority geographies identified in the Department's Comprehensive Conservation effort and Forest Action Plan (FAP) will require local decision makers and an informed landowning public to facilitate the achievement of conservation goals. Regional staff will proactively work with other Divisions to identify key conservation landscapes in each region. This includes ensuring that elements are in place in focus areas that will lead to success. Division leadership will explore the concept of Urban Forest Opportunity Areas answering questions about staff involvement, boundaries, partners and likely activities. All staff will continue development of statewide and local partnerships to facilitate strategy implementation. This includes support of U.S. Forest Service competitive grant applications in priority geographies by both internal and external parties. #### 2. Boldly advance research and management Program Supervisor will develop a plan for implementing the highest priority strategies. #### 3. Increase citizen involvement and partnerships Participation in the *Forest Legacy Program* will allow us to add high priority lands to existing state land areas for the benefit of all Missourians. Implementation of the strategies identified in the FAP will require the involvement of multiple partners to achieve landscape scale effects. Private land owners and other stakeholders will be engaged to achieve resource goals. #### 4. Grow quality staff To successfully implement the Department's Comprehensive Conservation effort and the FAP, field staff will need training in areas beyond their usual area of emphasis (i.e. marketing, public participation, meeting facilitation). Emerging Issues Program Supervisor will work closely with field foresters to address issues and concerns. As new foresters come on board, the Emerging Issues Program Supervisor will assist with training. Forest Health (\$244,124) 3 Salaried Staff (\$132,216), Hourly Labor (\$47,170), Expense (\$62,438), Equipment (\$2,300) Focus: To have healthy, sustainable forest and woodland communities on both public and private land throughout the state of Missouri for future generations to use and enjoy. **Purpose:** The Forest Health program monitors and addresses forest health issues and concerns. A significant amount of time and expense is spent in monitoring and conducting outreach about invasive pests. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Forest Health staff will continue to run a diagnostic lab providing assistance both internally and externally with the identification of forest pests and to offer recommendations on their management. Efforts to implement recommendations from the Firewood Policy Task Force will continue. Coordination with the Missouri Department of Agriculture (MDA), the USDA Animal and Plant Health Inspection Service - Plant Protection and Quarantine (USDA APHIS PPQ) staff, and other agencies will continue particularly as efforts continue to address Emerald Ash Borer and the threat of Thousand Cankers Disease of black walnut. Forest Health staff will work with Outreach and Education and Information Technology (IT) to develop a forest health section on the public web site that provides more information that is easy to access. This will include consolidating all existing forest health information onto one mini-site, upload other existing materials, assessing information gaps, and creating new materials. Forest Health staff will work with Regions to develop a protocol for
reporting forest health issues in a timely manner. #### 2. Boldly advance research and management Gypsy moth and Thousand Cankers Disease of black walnut survey efforts will continue in FY14. MDA will partner with the Department in these efforts. Efforts will continue to monitor existing and potential tree disease and insect threats on public and private land. #### 3. Increase citizen involvement and partnerships Efforts continue in FY14 to develop a forest invasive preparedness plan in partnership with USDA APHIS PPQ, and the MDA. Such a plan will position the agency to effectively and efficiently respond to non-native tree pest problems. #### 4. Grow quality staff The Forest Health staff will work closely with field foresters to address issues and concerns. As new foresters come on board the Forest Health staff will assist with training. **Regional (\$9,185,018)** 183 Salaried Staff (\$6,699,494), Hourly Labor (\$370,432), Expense (\$1,927,433), Equipment (\$187,659) Focus: To ensure healthy, sustainable forest and woodland communities on both public and private land throughout the state of Missouri for future generations to use and enjoy. **Purpose:** Regional staff complete the majority of the on the ground accomplishments in implementing Division goals. Staff deliver all of the major programs (State Land, Private Land, Community Forestry, Fire, Forest Products, Forest Health, and Emerging Issues) in accordance to the need in their assigned area of responsibility. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Working in partnership with the Forest Products Program Supervisor, Regions in the targeted geography will assist with the implementation of the Conservation Innovation Grant (CIG) designed to provide cost share assistance to loggers and landowners who install best management practices. Staff will support the *Professional Timber Harvester* program by assisting with training as needed. Staff will provide workshops for landowners interested in long term forest management encouraging active management of their forest resource. Staff will promote Forestry Division and Department key messages at fairs and special events and will utilize newly developed *Trees Work* tools to help inform the public of the benefits of active forest management. One Region, yet to be selected, will receive a detailed review of its business practices and delivery of all programs. #### 2. Boldly advance research and management Regions will complete forest inventory work and prescription implementation. Division staff in the Ozark and Southeast Regions will implement open land management strategies that contribute to the Department's elk restoration efforts. Each Region will focus time and resources in FY14 on the priority geographies identified in the Department's Comprehensive Conservation Strategy effort. Division staff will be challenged to: - Understand where priority geographies lie in their area of responsibility - Develop partnerships to facilitate strategy implementation - Work with other Divisions to ensure they understand how the Department's Comprehensive Conservation effort and the Forest Action Plan complement their programs and how it can be integrated in their operations - Regional staff on the Southeast and Ozark Regions will continue to support the efforts of the Missouri Ozark Forest Ecosystem (MOFEP) Project. Regions will proactively support multi-divisional work in key conservation landscapes including urban forest opportunity areas. This includes ensuring elements are in place in focus areas that will lead to success. Examples include a project manager, a project team comprised of appropriate MDC staff and partners, a plan for the project, support for resource analysis, support for staff training in the skills necessary for successful Forest Action Plan implementation, understanding what success looks like, and commitment to monitoring to determine effectiveness of the project. #### 3. Increase citizen involvement and partnerships Provide support to advance several initiatives that are new, or recently launched, which target Missouri's forest landowners. Initiatives include the *Trees Work* campaign, Forest and Woodland Association of Missouri, Heritage Woods, and Call Before You Cut. Conservation Areas and office sites will be maintained in a manner that invites public use. #### 4. Grow quality staff Forestry Division staff will work with employees on implementing Individual Development Plans to enable them to succeed at their present job and to prepare for future challenges. ### Forestry Major FY14 Decision Items | Dudget | | | | |-------------------|-----------|------------|---| | Budget
Subunit | \$ Change | Duration | Description | | Statewide F | Programs | | | | | \$30,000 | One-time | NEW: Funds to be used to host a Division training conference. The Division strives to hold this training conference once every three years. This training conference allows us to keep employees up to date on new initiatives, provides training on emerging issues and allows employees to connect with each other. | | | \$40,000 | One-time | NEW: Funding to support the upgrade of two modem based weather stations to Geostationary Operational Environmental Satellite (GOES) compatible units. This upgrade will replace two of the oldest units allowing for easier access to more timely fire weather data, information which is critical for managing wild and prescribed fires throughout the state. | | | \$60,000 | One-time | INCREASE: Funding to support implementation of the Trees Work outreach campaign including purchase of exhibits, advertising space, promotional items, and publications (FY13 \$80,000). | | Regions | | | | | | \$24,750 | One-time | NEW: Funding to replace a 30+ year old planter used in Northwest Region in the Quail Emphasis area. | | | \$8,500 | On-going | INCREASE: Funding to support an increase in hours for an hourly labor position in the Northwest Region. This position works on the east half of the region assisting with area maintenance and cultural work (FY13 \$23,325). | | Grants | | | | | | \$18,725 | Multi-year | INCREASE: Funding to support implementation of a competitive grant awarded by the US Forest Service to work with private forest landowners in the Shoal Creek watershed. Federal funds must be matched 50/50. This is year 2 of a 3 year grant (FY13 \$16,275). | Forestry Budget Request Summary Fiscal Year 2014 Request | | Fiscal Year 2014 Request | | | | | | |------------------------------|-----------------------------|---------------------|-------------|-----------|--------------|--| | | Number of
Salaried FTE's | Personal
Service | Expense | Equipment | Total | | | Forestry Administration | 8 | \$461,533 | \$134,270 | \$6,600 | \$602,403 | | | Nursery | 11 | 590,318 | 550,685 | 32,745 | 1,173,748 | | | Statewide Programs | 15 | 804,481 | 2,136,939 | 67,375 | 3,008,795 | | | State Land | 2 | 112,496 | 52,950 | 0 | 165,446 | | | Private Land | 2 | 120,511 | 537,486 | 0 | 657,997 | | | Urban and Community Forestry | 2 | 102,998 | 522,000 | 25,000 | 649,998 | | | Fire | 5 | 214,856 | 561,815 | 39,500 | 816,171 | | | Forest Products Utilization | 1 | 68,234 | 330,250 | 575 | 399,059 | | | Emerging Issues Program | 0 | 6,000 | 70,000 | 0 | 76,000 | | | Forest Health | 3 | 179,386 | 62,438 | 2,300 | 244,124 | | | Regional | 183 | 7,069,926 | 1,927,433 | 187,659 | 9,185,018 | | | Total Forestry | 217 | \$8,926,258 | \$4,749,327 | \$294,379 | \$13,969,964 | | Forestry Fiscal Year Comparison | | Fiscal Year 2 | 013 Budget | Fiscal Year 2014 Request | | | | |-----------------------------|---------------|------------------|--------------------------|------------------|-------------------------|---------| | | # | of Salaried | # | of Salaried | FY2013 To FY2014 Change | | | | Amount | Positions | Amount | Positions | Amount | Percent | | Admininstration and Nursery | | | | | | | | Salaries | \$854,533 | 20 | \$805,109 | 19 | (\$49,424) | -5.8% | | Hourly Labor | \$238,002 | 0 | \$246,742 | 0 | \$8,740 | 3.7% | | Expense | \$665,475 | 0 | \$684,955 | 0 | \$19,480 | 2.9% | | Equipment | \$22,770 | 0 | \$39,345 | 0 | \$16,575 | 72.8% | | Total | \$1,780,780 | 20 | \$1,776,151 | 19 | (\$4,629) | -0.3% | | Statewide Programs | | | | | | | | Salaries | \$652,500 | 14 | \$711,116 | 15 | \$58,616 | 9.0% | | Hourly Labor | \$115,295 | 0 | \$93,365 | 0 | (\$21,930) | -19.0% | | Expense | \$2,120,076 | 0 | \$2,136,939 | 0 | \$16,863 | 0.8% | | Equipment | \$15,345 | 0 | \$67,375 | 0 | \$52,030 | 339.1% | | Total | \$2,903,216 | 14 | \$3,008,795 | 15 | \$105,579 | 3.6% | | Regional | | | | | | | | Salaries | \$6,448,754 | 183 | \$6,699,494 | 183 | \$250,740 | 3.9% | | Hourly Labor | \$350,132 | 0 | \$370,432 | 0 | \$20,300 | 5.8% | | Expense | \$1,877,405 | 0 | \$1,927,433 | 0 | \$50,028 | 2.7% | | Equipment | \$176,435 | 0 | \$187,659 | 0 | \$11,224 | 6.4% | | Total | \$8,852,726 | 183 | \$9,185,018 | 183 | \$332,292 | 3.8% | | Total | | | | | | | | Salaries | \$7,955,787 | 217 | \$8,215,719 | 217 | \$259,932 | 3.3% | | Hourly Labor | \$703,429 | 0 | \$710,539 | 0 | \$7,110 | 1.0% | | Expense | \$4,662,956 | 0 | \$4,749,327 | 0 | \$86,371 | 1.9% | | Equipment | \$214,550 | 0 | \$294,379 | 0 | \$79,829 | 37.2% | | Total | \$13,536,722 | 217 | \$13,969,964 | 217 | \$433,242 | 3.2% | # Fiscal Year 2014 Salaried Positions Summary Forestry | Job Classification | Number of Positions | Type Pay | Range | Annual Salary | |--|---------------------|-----------|-------|---------------| |
Administrative Staff Assistant | 8 | Permanent | С | 234,298 | | Excess Property Coordinator | 1 | Permanent | Н | 40,944 | | Excess Property Specialist | 1 | Permanent | E | 28,872 | | Excess Property Technician | 2 | Permanent | D | 54,696 | | Forest Entomologist | 1 | Permanent | Н | 55,574 | | Forest Management Chief | 2 | Permanent | K | 149,863 | | Forest Management Technician | 1 | Permanent | E | 44,612 | | Forest Nursery Supervisor | 1 | Permanent | 1 | 66,096 | | Forest Pathologist | 1 | Permanent | Н | 47,218 | | Forestry Administrative Technician | 1 | Permanent | D | 36,705 | | Forestry District Supervisor | 5 | Permanent | Н | 281,124 | | Forestry Field Programs Supervisor | 6 | Permanent | 1 | 357,139 | | Forestry Programs Specialist | 1 | Permanent | Н | 53,284 | | Forestry Programs Supervisor | 1 | Permanent | J | 70,093 | | Forestry Regional Supervisor | 8 | Permanent | 1 | 495,504 | | Office Manager | 1 | Permanent | Е | 37,269 | | Public Service Assistant | 2 | Permanent | В | 55,462 | | Resource Assistant | 74 | Permanent | С | 2,040,492 | | Resource Forester | 47 | Permanent | G | 2,060,415 | | Resource Forester Assistant | 5 | Permanent | Е | 162,269 | | Resource Technician | 39 | Permanent | D | 1,344,211 | | State Forester/Forestry Division Chief | 1 | Permanent | DAS | 96,391 | | Urban Forester | 8 | Permanent | G | 403,188 | ### Fiscal Year 2014 Salaried Positions Summary Forestry | Job Classification | Number of Positions | Туре | Pay Range | Annual Salary | |--------------------|---------------------|------|-----------|---------------| | Total | 217 | | | 8,215,719 | Note: Hourly Labor request includes: Hourly positions from 976 to 1300 Hours 25 Hourly positions from 1301 to 1600 Hours 7 Hourly positions from Over 1600 Hours 7 | | FY14 | | | | |--------------|---------|-----------|-------------------|--| | Hourly Labor | Expense | Equipment | Total Dollars | | | 36,087 | 284,775 | 12,965 | 333,827 | | | 0 | 39,100 | 3,999 | 43,099 | | | 0 | 400 | 899 | 1,299 | | | 0 | 38,700 | 3,100 | 41,800 | | | 30,279 | 420,900 | 0 | 451,179 | | | 30,279 | 111,100 | 0 | 141,379 | | | 0 | 8,500 | 0 | 8,500 | | | 0 | 300,000 | 0 | 300,000 | | | 0 | 1,300 | 0 | 1,300 | | | | 1,000 | | .,000 | | | 0 | 320 | 0 | 320 | | | 0 | 320 | 0 | 320 | | | 7,000 | 337,675 | 25,160 | 369,835 | | | 7,000 | 115,075 | 25,160 | 147,235 | | | 0 | 68,000 | 0 | 68,000 | | | 0 | 1,650 | 0 | 1,650 | | | 0 | 52,700 | 0 | 52,700 | | | 0 | 100,000 | 0 | 100,000 | | | 0 | 250 | 0 | 250 | | | 241,162 | 550,685 | 32,745 | 824,592 | | | 0 | 3,500 | 0 | 3,500 | | | 241,162 | 547,185 | 32,745 | 821,092 | | | , . 0 _ | 5 , 100 | 5=,: 10 | 5= :, 65 = | | # Administrative Functions Asset and Supplies Management Asset and Supplies Management - Acquisitions Asset and Supplies Management - Operations ### **Community Assistance (Technical and Financial)** Community Assistance (Technical and Financial) Missouri Community Forestry Council (MCFC) Tree Resource Improvement and Maintenance (TRIM) Urban Planning and Assistance #### **Conservation Education and Interpretation** **General Interpretive Programs** #### **Conservation Outreach** Conservation Outreach Call Before You Cut Fairs and Events Landowner Outreach Missouri Forestkeepers Network News and Public Relations #### **Culture and Production** Culture and Production Forest Nursery | | | FY14 | | | | | |--|---------------------|----------------------|------------------------|----------------------|--|--| | | Hourly Labor | Expense | Equipment | Total Dollars | | | | Frankrica Polations and Management | 44.000 | 150 | 0 | 44.450 | | | | Employee Relations and Management Employee Relations and Management | 11,000 | 150 | 0 | 11,150
150 | | | | · · | 11,000 | 0 | 0 | 11,000 | | | | Compensation and Benefits | 11,000 | U | U | 11,000 | | | | Employee Training and Development | 0 | 60,350 | 0 | 60,350 | | | | Employee Training and Development | 0 | 8,450 | 0 | 8,450 | | | | Academy for Leadership Excellence | 0 | 19,000 | 0 | 19,000 | | | | Safety and First Aid | 0 | 200 | 0 | 200 | | | | Technical Training | 0 | 32,700 | 0 | 32,700 | | | | Fire Control and Management | 78,650 | 629,715 | 79,830 | 788,195 | | | | Fire Control and Management | 6,640 | 57,025 | 37,250 | 100,915 | | | | Community Fire Assistance | 0 | 750 | 0 | 750 | | | | Federal Excess Property | 40,195 | 74,300 | 3,500 | 117,995 | | | | Fire Detection and Suppression | 31,815 | 42,225 | 39,080 | 113,120 | | | | Fire Prevention Outreach | 0 | 23,750 | 0 | 23,750 | | | | Fire Training | 0 | 7,150 | 0 | 7,150 | | | | Volunteer Fire Assistance Grants | 0 | 424,515 | 0 | 424,515 | | | | Fish Faced and Mildlife Hashib | 4 005 | 07.000 | 40.475 | 22.422 | | | | Fish, Forest and Wildlife Health | 4,895 | 67,828 62,028 | 10,475
8,575 | 83,198 70,603 | | | | Fish, Forest and Wildlife Health | 4,895 | 5,800 | 1,900 | 12,595 | | | | Forest Health Monitoring | 4,695 | 5,600 | 1,900 | 12,595 | | | | Forest Products and Use | 0 | 338,890 | 6,075 | 344,965 | | | | Forest Products and Use | 0 | 207,065 | 6,075 | 213,140 | | | | Master Logger | 0 | 50,000 | 0 | 50,000 | | | | Professional Timber Harvester Training (PTH) | 0 | 81,825 | 0 | 81,825 | | | | Information Technology - Maint & Ops | 0 | 170 | 700 | 870 | | | | Imaging | 0 | 170 | 0 | 170 | | | | | • | 170 | U | 170 | | | Productivity Tools 700 700 | | | FY14 | | | | | |---|---------------------|---------|-----------|---------------|--|--| | | Hourly Labor | Expense | Equipment | Total Dollars | | | | | | | | | | | | Infrastructure and Facilities Management | 0 | 257,069 | 6,120 | 263,189 | | | | Infrastructure and Facilities Management | 0 | 360 | 360 | 720 | | | | Facilities Repair and Maintenance | 0 | 13,675 | 0 | 13,675 | | | | Infrastructure Repair and Maintenance | 0 | 24,235 | 1,350 | 25,585 | | | | Site Administration | 0 | 218,799 | 4,410 | 223,209 | | | | Invasive Species Management and Research | 38,200 | 84,789 | 0 | 122,989 | | | | Land Conservation and Stewardship | 0 | 9,220 | 0 | 9,220 | | | | Landowner Assistance (Technical and Financial) | 10,000 | 383,270 | 1,000 | 394,270 | | | | Landowner Assistance (Technical and Financial) | 10,000 | 86,234 | 1,000 | 97,234 | | | | Forest Cropland | 0 | 248,986 | 0 | 248,986 | | | | Forest Stewardship Program | 0 | 47,050 | 0 | 47,050 | | | | Tree Farm Program | 0 | 1,000 | 0 | 1,000 | | | | Public Input and Involvement | 0 | 500 | 0 | 500 | | | | Public Use Management | 184,235 | 583,445 | 54,055 | 821,735 | | | | Public Use Management | 0 | 23,075 | 4,340 | 27,415 | | | | Public Shooting Ranges | 0 | 46,684 | 0 | 46,684 | | | | Area Operations and Maintenance | 184,235 | 351,645 | 41,865 | 577,745 | | | | Boating and Fishing Access | 0 | 142,791 | 450 | 143,241 | | | | Trails Management | 0 | 19,250 | 7,400 | 26,650 | | | | Species and Communities of Conservation Concern | 0 | 500 | 0 | 500 | | | #### FY14 Equipment **Hourly Labor** Expense **Total Dollars Terrestrial Species and Communities Management and Research** 69,031 699,976 61,255 830,262 Terrestrial Species and Communities Management and Research 31,966 126,820 176,971 18,185 Ag Crop 11,900 11,900 Forest and Woodland Management and Research 37,065 534,456 18,320 589,841 Glade Management and Research 0 800 800 Grassland/Prairie Management and Research 0 5,550 5,550 0 0 7,000 7,000 Landscape Conservation Management and Research Quail and Grassland Bird Initiative 0 4,450 24,750 29,200 Wildlife Populations Management and Research 0 9,000 9,000 **Grand Total** 710,539 294,379 5,754,245 4,749,327 ### Human Resources Division FY 2014 Budget Narrative #### **Division Stretch Goals** #### 1. Automate and streamline Human Resources processes - a. Select and implement a new or revised Human Resources Information System (HRIS) and Time and Leave System. - b. Implement operational and system revisions recommended by Matrix consultants upon completion of their review and development of processes and data roadmaps of the HR operational environment. - c. Define and improve the hourly employment hiring process including recruitment, interviewing, and on-boarding. # 2. <u>Professional Development Academy and Safety Program—identify and implement current and future Department-wide training needs including:</u> - a. Coordinate activities of the Professional Development Steering and Regional/Statewide Safety Committees - b. Professional Development training (Supervisor 101, Business Writing, Ethics, Project Management, etc.) - c. HR Compliance Training Policies & Procedures, Diversity, and Harassment - d. Department Training Tracking software - e. Implement Safety Program Plan - f. Safety training (Wilderness First Aid, CPR, Chain Saw, OSHA, etc.) - g. Implement Safety Incentive Program ### 3. Research and implement health insurance changes required by the Patient Protection and Affordable Care Act - a. Determine financial and operational changes to the Conservation Employees Benefits Plan due to Federal Health Insurance Exchange implementation on January 1, 2014. - b. Provide health insurance coverage for eligible hourly employees. ## Human Resources Division FY 2014 Budget Narrative (continued) **Human Resources Administration (\$1,748,200)** 19 Salaried Staff (\$976,700), Hourly Labor (\$75,500), Expense (\$688,000), Equipment (\$8,000) Focus: Sustains human resources services and programs necessary to recruit and retain a diversified, dynamic workforce and ensures we are considered an "employer of choice." **Purpose:** Coordinate day to day activities of Human Resources Division including compensation and benefits, employee relations, human resources information systems, recruitment and selection, safety, and training and development. All Human Resources Administration staff are
headquartered at the Central Office. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Human Resources will work to identify and implement current and future training needs through the Professional Development Academy and the Professional Development Steering Committee. This will ensure we are addressing leadership, supervisory, technical competencies, and performance management needs necessary for the next five years, and will enable Department employees to better address this focus area. Human Resources will seek more effective methods of distributing, sharing, and gathering information to and from employees including frequent intranet updates, automation of forms, and increasing the number of field visits to seek input from regional staff. #### 2. Boldly advance research and management Continued focus on cost-effective management of compensation, training, employee relations, recruiting, and employee benefits will help ensure we attract and retain staff with the necessary knowledge, skills, and abilities to boldly advance research and management of Missouri's forest, fish, and wildlife resources. #### 3. Increase citizen involvement and partnerships Human Resources will work with Department leadership to define and focus diversity efforts to attain a workforce which resembles and more closely reflects the diverse demographics, interests and needs of Missouri citizens. A workforce that resembles the population diversity of the state is better able to understand and address citizen input and more effectively build citizen partnerships. ### 4. Grow quality staff Human Resources will work to identify and implement current and future training needs through the Professional Development Academy and the Professional Development Steering Committee. This will help ensure that we are addressing leadership, supervisory, and performance management needs necessary for the next five years, and will enable Department employees to better address these focus areas. ### Human Resources Division FY 2014 Budget Narrative (continued) **Workforce Diversity (\$179,503)** 3 Salaried Staff (\$95,803), Hourly Labor (\$24,100), Expense (\$59,600) Focus: Work to assist Department leadership in fully understanding the benefits of a diverse workforce through annual design and implementation of diversity strategies, objectives, and training. **Purpose:** Funds partnerships which provide exposure to conservation programs for minority students. Some of the partnerships provide temporary employment. Three term positions are funded through this account, which place minorities into professional positions to prepare and train them for salaried positions. The program assists in attaining compliance with Federal and State Laws and Executive Orders regarding equal opportunity and diversity. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Human Resources will monitor equal opportunity compliance and provide employment opportunity information to the public. Human Resources representatives will work with Division and Unit Chiefs to ensure they understand and support the direction of our efforts, and that they are informed of diversity demographics on a Division and Department level. #### 2. Boldly advance research and management Human Resources will focus on cost-effective management of employee relations and recruiting, which will help ensure we attract, employ, and retain a diverse staff with the necessary knowledge, skills, and abilities to boldly advance research and management of Missouri's forest, fish, and wildlife resources. ### 3. Increase citizen involvement and partnerships Human Resources and Department leadership will define diversity efforts to focus on attaining a workforce which more closely reflects the diverse demographics, interests, and needs of Missouri citizens. A workforce that resembles the population diversity of the state is better able to understand and address citizen input, and more effectively build citizen partnerships. #### 4. Grow quality staff Human Resources will develop strategies which will assist in making the Department more diverse and more closely resemble the demographics of our constituents. This includes updating and reemphasizing diversity training, working with regional staff to coordinate career education and recruiting activities, and using updated census data to compare our work population to the most recent state demographics. This will help ensure that we are addressing training and diversity needs, and will enable Department employees to better address this focus area. Internship Program (\$101,000) Hourly Labor (\$96,000), Expense (\$5,000) Focus: Provides employment opportunities for college students to create a more diversified work force. **Purpose:** Provides students exposure to various divisions and career options as well as offering opportunities to be involved in conservation projects. Provides additional opportunities for the Department to identify diverse candidates. Focus Areas: ### 1. Increase communication and education within and outside the agency Human Resources will provide information to prospective interns and supervisors/mentors wishing to participate in the program. We will ensure students pursuing degrees in natural resources or other Department career fields are provided the opportunity to represent the Department and increase their awareness and experience in conservation related efforts by performing meaningful projects. #### 2. Boldly advance research and management The program will provide supervisors and managers the ability to assist in training students in conservation. Human Resources will work with supervisors to monitor progress to ensure students are fulfilling the objectives of the internship. Upon completion of internships, a formal evaluation of the intern is completed by the supervisor and a questionnaire is completed by the intern to ascertain the value of the internship. ### 3. Increase citizen involvement and partnerships Human Resources will work with supervisors/mentors to ensure students learn the value of partnerships in supporting and implementing natural resource projects. Human Resources and prospective supervisors/mentors will work with college and university faculty in Missouri and surrounding states to identify and communicate with students interested in participating in the program. ### 4. Grow quality staff Human Resources will evaluate and improve the internship program to ensure maximum assistance in helping prepare students for competing for future Department job opportunities. The program will provide leadership opportunities for Department employees by presenting supervisory and mentoring opportunities which prepare them for promotion. ### Tuition Reimbursement (\$90,000) Expense (\$90,000) Focus: Support education by providing tuition reimbursement assistance for salaried employees, subject to available funding. Courses are job-related or part of a degree program consistent with the Department's mission. **Purpose:** Reimburses tuition upon successful completion of approved undergraduate and graduate courses which improve an employee's ability to perform their present job or prepare them for advancement opportunities. The program provides employees financial assistance to pursue undergraduate and graduate courses and degrees to improve their careers and ability to perform conservation related work. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Each semester, Human Resources notifies employees of the availability of this benefit through electronic communication including the date tuition reimbursement requests are due, information about the policy, and instructions on how to download forms for which they may request participation. ### 2. Boldly advance research and management We will inform and counsel employees about the program, which provides them an opportunity to advance their knowledge and education to perform conservation related activities. ### 3. Increase citizen involvement and partnerships Human Resources will effectively manage and administer the program, which provides employees an advanced foundation to engage citizens. ### 4. Grow quality staff Human Resources will work with Department management to identify the necessary knowledge, skills, and abilities necessary to succeed in Department jobs. The majority of Department jobs require a Bachelor's degree or higher, and the educational assistance programs provides employees a formal opportunity to enhance their knowledge, abilities, and skills. **Vendor Apparel (\$450,000)** Expense (\$450,000) Focus: Provides Department approved apparel to designated employees and volunteers to project an efficient and professionally-operated Department and ensure that Department staff are recognized as Department employees. Purpose: Pays for or reimburses employee and volunteer approved uniforms and apparel to identify employees as Department representatives as well as provide a readily identifiable symbol to the public. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Human Resources will work with the Director's Office and Division Chiefs to administer and refine definitions of standard design and conformity of apparel so constituents can readily identify Department employees and volunteers. #### 2. Boldly advance research and management We will ensure clothing standards and designs instill confidence in constituents so they know they are dealing with professional and knowledgeable Department professionals. ### 3. Increase citizen involvement and partnerships Human Resources will ensure official apparel makes Department employees readily identifiable to citizens and our partners. ### 4. Grow quality staff Human Resources will ensure vendor apparel is cost effective and standardizes the general appearance of
Department personnel. ### **Health Insurance (\$12,150,861)** Focus: Provides a cost effective health insurance plan for employees, retirees, and their dependents. Purpose: Funds the Commission's contribution to the employee health insurance program. The Commission pays up to 68% of salaried employee health insurance premiums and up to 35% of the retiree health insurance premiums. The program provides monetary protection for employees and their families experiencing extraordinary medical expenses. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Human Resources will conduct benefits meetings in approximately 18 locations throughout the state each fall and use Intranet and printed resources to ensure employees understand their benefits. In addition we will have continuous and ongoing communication to help educate our employees about various aspects of our insurance plan. Effective communication of insurance benefits and issues ensures employees and their families are aware of covered services and ways they can work to improve their health and lessen premium increases and out-of-pocket expenses for members and their families. Education of our members will help them make the best choices for themselves and their family. #### 2. Boldly advance research and management Human Resources will work with our insurance consultant, third party administrator, and other insurance partners to research and implement cost effective benefits, which provide proactive health benefits to employees, retirees, and their dependents. We will work with our partners to research new methods of managing health insurance costs for the Commission and analyze and mitigate potential cost increases due to the Patient Protection and Affordable Care Act. #### 3. Increase citizen involvement and partnerships Human Resources will work together with the Conservation Employees' Benefits Plan Trust Fund Board of Trustees to ensure the plan provides effective health insurance coverage for employees and their dependents to receive necessary preventive and symptomatic medical treatment. This helps improve productivity by lessening time off from work due to medical issues, and providing more time for employees to meet the needs of our citizens and partners. ### 4. Grow quality staff Group health insurance provides financial security to employees and allows them to concentrate on providing quality service to the public. Human Resources will work to eliminate or greatly reduce paper enrollment and change forms for employee and retiree members of the health insurance plan, which will expedite enrollment or changes to benefits. Human Resources will promote and provide Wellness activities and information for employees that focus on minimizing the effects of physical, chemical, and mental stress. Educating staff on the importance of achieving total wellness through training and information sharing may contribute to a reduction in lost work hours due to health issues and help curb the cost of health insurance coverage. ### Human Resources Major FY14 Decision Items | Budget | | | | |-------------|-----------|----------|---| | Subunit | \$ Change | Duration | Description | | Human Res | sources | | | | | \$27,000 | Ongoing | INCREASE: Employee Time Accounting - Additional cost for E-Time upgrade. (FY13 \$33,000) | | | \$20,000 | Ongoing | NEW: Safety Awards - Reinstatement of Safety Award program for employees who have not had a preventable accident during a five year interval. | | | \$43,000 | Ongoing | INCREASE: Hourly Labor - Support for Disaster Reimbursements and Clerical Support (FY13 \$32,500) | | | \$57,000 | One-time | NEW: E-Time - One time implementation fee | | Health Insu | rance | | | | | \$808,083 | Ongoing | INCREASE: Health Insurance - Funding calculation resulted in additional premium contribution (FY13 \$11,342,778). | | Workforce | Diversity | | | | | -\$24,900 | Ongoing | DECREASE: Hourly labor - Reduction in temporary summer positions (FY13 \$49,000). | ### Human Resources Budget Request Summary Fiscal Year 2014 Request | | 1 iscai Teal 2014 Request | | | | | | |--------------------------------|-----------------------------|---------------------|-------------|-----------|--------------|--| | | Number of
Salaried FTE's | Personal
Service | Expense | Equipment | Total | | | Human Resources Administration | 19 | \$1,052,200 | \$688,000 | \$8,000 | \$1,748,200 | | | Workforce Council | 3 | 119,903 | 59,600 | 0 | 179,503 | | | Health Insurance | 0 | 12,150,861 | 0 | 0 | 12,150,861 | | | Internship Program | 0 | 96,000 | 5,000 | 0 | 101,000 | | | Tuition Reimbursement | 0 | 0 | 90,000 | 0 | 90,000 | | | Vendor Apparel | 0 | 0 | 450,000 | 0 | 450,000 | | | Total Human Resources | 22 | \$13,418,964 | \$1,292,600 | \$8,000 | \$14,719,564 | | ### Human Resources Fiscal Year Comparison | | Fiscal Year 2013 Budget | | Fiscal Year 2 | 014 Request | | | |---------------------------------------|-------------------------|------------------|---------------|------------------|-------------------------|---------| | | # | of Salaried | # of Salaried | | FY2013 To FY2014 Change | | | | Amount | Positions | Amount | Positions | Amount | Percent | | Human Resources Administration | | | | | | | | Salaries | \$989,269 | 19 | \$976,700 | 19 | (\$12,569) | -1.3% | | Hourly Labor | \$32,500 | 0 | \$75,500 | 0 | \$43,000 | 132.3% | | Expense | \$595,500 | 0 | \$688,000 | 0 | \$92,500 | 15.5% | | Equipment | \$8,000 | 0 | \$8,000 | 0 | \$0 | 0.0% | | Total | \$1,625,269 | 19 | \$1,748,200 | 19 | \$122,931 | 7.6% | | Workforce Council | | | | | | | | Salaries | \$95,648 | 3 | \$95,803 | 3 | \$155 | 0.2% | | Hourly Labor | \$49,000 | 0 | \$24,100 | 0 | (\$24,900) | -50.8% | | Expense | \$59,600 | 0 | \$59,600 | 0 | \$0 | 0.0% | | Total | \$204,248 | 3 | \$179,503 | 3 | (\$24,745) | -12.1% | | Health Insurance | | | | | | | | Fringe Benefits | \$11,342,778 | 0 | \$12,150,861 | 0 | \$808,083 | 7.1% | | Total | \$11,342,778 | 0 | \$12,150,861 | 0 | \$808,083 | 7.1% | | Internship Program | | | | | | | | Hourly Labor | \$90,000 | 0 | \$96,000 | 0 | \$6,000 | 6.7% | | Expense | \$5,000 | 0 | \$5,000 | 0 | \$0 | 0.0% | | Total | \$95,000 | 0 | \$101,000 | 0 | \$6,000 | 6.3% | | Tuition Reimbursement | | | | | | | | Expense | \$90,000 | 0 | \$90,000 | 0 | \$0 | 0.0% | | Total | \$90,000 | 0 | \$90,000 | 0 | \$0 | 0.0% | | Vendor Apparel | | | | | | | | Expense | \$450,000 | 0 | \$450,000 | 0 | \$0 | 0.0% | | Total | \$450,000 | 0 | \$450,000 | 0 | \$0 | 0.0% | | Total | | | | | | | | Salaries | \$1,084,917 | 22 | \$1,072,503 | 22 | (\$12,414) | -1.1% | ### Human Resources Fiscal Year Comparison | | | Fiscal Year 2 | 013 Budget | Fiscal Year 2014 Request | | | | |-------|-----------------|---------------|------------------|--------------------------|------------------|-------------------------|---------| | | | # | of Salaried | # of Salaried | | FY2013 To FY2014 Change | | | | | Amount | Positions | Amount | Positions | Amount | Percent | | Total | | | | | | | | | | Fringe Benefits | \$11,342,778 | 0 | \$12,150,861 | 0 | \$808,083 | 7.1% | | | Hourly Labor | \$171,500 | 0 | \$195,600 | 0 | \$24,100 | 14.1% | | | Expense | \$1,200,100 | 0 | \$1,292,600 | 0 | \$92,500 | 7.7% | | | Equipment | \$8,000 | 0 | \$8,000 | 0 | \$0 | 0.0% | | | Total | \$13,807,295 | 22 | \$14,719,564 | 22 | \$912,269 | 6.6% | Human Resources | Job Classification | Number of Positions | Type Pay | Range | Annual Salary | |------------------------------------|---------------------|-----------|-------|---------------| | Administrative Staff Assistant | 2 | Permanent | С | 57,363 | | Compensation/Benefits Manager | 1 | Permanent | K | 62,911 | | Employee Relations Manager | 1 | Permanent | K | 71,237 | | Employment Manager | 1 | Permanent | K | 82,096 | | HR Benefits Analyst | 1 | Permanent | E | 35,444 | | HR Compliance Coordinator | 1 | Permanent | F | 46,684 | | HR Recruitment Technician | 1 | Permanent | D | 36,766 | | HR Safety Technician | 1 | Permanent | D | 35,619 | | HRIS Coordinator | 1 | Permanent | J | 68,963 | | Human Resources Analyst | 1 | Permanent | G | 43,561 | | Human Resources Data Analyst | 1 | Permanent | F | 40,386 | | Human Resources Division Chief | 1 | Permanent | DAS | 86,998 | | Human Resources Specialist | 3 | Permanent | Н | 150,277 | | Natural Resource Assistant | 2 | Term | E | 59,371 | | Office Manager | 1 | Permanent | E | 31,800 | | Resource Staff Scientist | 1 | Term | G | 36,432 | | Safety Coordinator | 1 | Permanent | 1 | 70,556 | | Training & Development Coordinator | 1 | Permanent | 1 | 56,039 | Human Resources | Job Classification | Number of Positions | Туре | Pay Range | Annual Salary | |--------------------|---------------------|------|-----------|---------------| | Total | 22 | | | 1,072,503 | Note: Hourly Labor request includes: Hourly positions from Over 1600 Hours ## Budget Request by Program Human Resources ### **Administrative Functions** Administrative Functions Fringe Benefits ### **Employee Relations and Management** Compensation and Benefits Recruitment and Selection ### **Employee Training and Development** Academy for Leadership Excellence Safety and First Aid #### **Grand Total** | | | FY14 | | | |------------|---------------------|-----------|-----------|---------------| | Insurance | Hourly Labor | Expense | Equipment | Total Dollars | | | | | | | | 12,150,861 | 75,500 | 678,000 | 8,000 | 12,912,361 | | 0 | 75,500 | 678,000 | 8,000 | 761,500 | | 12,150,861 | 0 | 0 | 0 | 12,150,861 | | | - | | - | | | 0 | 120,100 | 407,600 | 0 | 527,700 | | 0 | 0 | 268,000 | 0 | 268,000 | | 0 | 120,100 | 139,600 | 0 | 259,700 | | | | | | | | 0 | 0 | 207,000 | 0 | 207,000 | | 0 | 0 | 165,000 | 0 | 165,000 | | 0 | 0 | 42,000 | 0 |
42,000 | | | | | l | | | 12,150,861 | 195,600 | 1,292,600 | 8,000 | 13,647,061 | ### Outreach and Education Division FY 2014 Budget Narrative #### **Division Stretch Goals** Stretch goals for FY14 involve completing phases two and three of the O&E Division review process and refining the effectiveness of the action items implemented as a result of the reviews. ### 1. <u>Implement the redesigned Hunter Education program and initiate the Department-wide Discover Nature campaign</u> - a. O&E will work with a contractor to develop the tools and materials necessary to implement the new structure, content, and delivery of the Hunter Education program. The Hunter Education Working Group has developed a framework for Hunter Education classes that focuses on core concepts, allows for convenient delivery options that accommodate different learning styles and family situations, and increases student understanding and retention of core information. - A Department-wide Discover Nature marketing effort that will stimulate interests and help citizens develop the skills and knowledge necessary to actively participate in hunting, fishing, and all other nature-based outdoor recreation activities. O&E will develop a Discover Nature Marketing Guide and work with Divisions to incorporate Discover Nature tag-line and marketing into all appropriate MDC programs and activities. ### 2. Complete O&E workload assessment and begin implementation of recommendations a. Workload assessments, in combination with recommendations from the program reviews, will help the Division plan strategically for staffing needs and training opportunities. Some of the findings will have to be implemented as vacancies occur and opportunities become available. # 3. Continue to develop and implement marketing and communications strategies that better define target audiences, key messages and desired outcomes, and identify communications tools and venues that will do the best job reaching the target audience and achieving desired outcomes - a. Ensuring timely, accurate, and consistent information is delivered to Missouri citizens is the number one objective of MDC's communication efforts. A communications strategy template has been developed and used successfully to disseminate timely and accurate information about elk, Chronic Wasting Disease (CWD), paddlefish, catfish, and many other issues. We will continue working with subject matter experts in other Divisions on the use of this template to accomplish effective communications. - b. Reaching out to new stakeholders and involving them in resource conservation and outdoor recreation activities is another major initiative. A consultant is helping to develop an MDC brand awareness marketing campaign. Statewide implementation of the MDC marketing campaign will be a major push in FY14. ### Outreach and Education Division FY 2014 Budget Narrative (continued) Outreach and Education (O&E) Administration (\$2,810,860) 21 Salaried Staff (\$1,064,850), Hourly Labor (\$31,550), Expense (\$1,629,274), Equipment (\$85,186) Focus: To provide accountability for O&E programs and to increase citizen awareness, appreciation, and participation in conservation. **Purpose:** Provide statewide coordination and direction for Department Outreach and Education programs such as education curriculum and programs, marketing/news/public relations, hunter education, and overall division support, including budget oversight, partnerships and grants, and employee training and development. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Outreach and Education Administration will continue to act as the primary conduit for promoting the Agency's key messages, current issues, and topics of interest to all Missourians. Housed under O&E Administration, the Communications Unit includes digital communications, broadcast media, communications/public relations, and marketing. O&E will continue to be the Department lead in disseminating accurate, timely news and information. ### 2. Boldly advance research and management O&E Communications Unit will use proven technology in Web development and design. Advanced Web technology will continue to provide online registration for e-Permits, First Fish, and First Deer awards. Social media interaction is provided through Facebook, blogs, and Twitter, while greater interaction for children is provided on the *Xplor* website. Continued refinement of the public website will provide relevant, real-time local and regional news and information. We will work with advertising contractors to obtain metrics that measure the success of our marketing campaigns. ### 3. Increase citizen involvement and partnerships O&E Administration will continue to support MDC and MO Department of Transportation cooperative anti-litter campaign (No MOre Trash), 4-H Shooting Sports, Missouri Botanical Gardens/Shaw Nature Reserve, and Springfield-Greene County Parks. Children will continue to be engaged in the Arbor Day postcard contest and trash can decorating contest. ### 4. Grow quality staff O&E staff will continue to receive training relevant to their specific job responsibilities and to seek opportunities to cross train with other staff. Cross training will strengthen the Communications Unit, provide back-up for digital and print demands, provide a depth of knowledge for all staff, and enable staff to respond quickly and accurately. A Division conference, designed to engage all O&E staff, will be held during the fiscal year. ### Outreach and Education Division FY 2014 Budget Narrative (continued) Outreach Programs (\$4,419,988) 21 Salaried Staff (\$972,674), Hourly Labor (\$103,814), Expense (\$3,265,100), Equipment (\$78,400) Focus: To help Missourians learn to conserve and enjoy our forest, fish, and wildlife resources through focused educational/interpretive programs and outreach efforts. **Purpose:** Provide excellent education and communication opportunities to Missourians through production of the *Missouri Conservationist* and *Xplor* magazines; development and maintenance of for-sale and free publications; creation of outstanding design, art, photography, and exhibits; and delivery of quality education units, hunter education, Master Naturalist and other volunteer programs. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Outreach Program staff will continue to provide quality publications for both internal and external audiences. Education Unit staff will roll out the pre-kindergarten unit, *Nature Revealed*. Design, art, and photography staff will continue to work on MDC education unit materials, as well as publications and for-sale items. *Conservationist* and *Xplor* magazines will continue to share current, accurate, and timely information with Missouri adults and children in formats that are engaging and informative. Articles will continue to highlight how conservation issues affect all citizens and how all citizens can participate in opportunities to explore, manage, and support conservation efforts. ### 2. Boldly advance research and management Outreach Program staff will continue to work with other MDC divisions to create useful and informative publications featuring information on advances in research and conservation management. ### 3. Increase citizen involvement and partnerships Revised and enhanced Volunteer Programs (Master Naturalist, Hunter Education, Outdoor Education Centers, and Nature Centers) will continue to engage citizens in conservation programs and activities. The MDC website and the *Xplor* and *Missouri Conservationist* magazines will continue to encourage readers to go outside and enjoy the natural wonders of the state. Each magazine edition will promote opportunities for citizens to experience, manage, support, and enjoy their conservation legacy. ### 4. Grow quality staff Outreach staff will have opportunities during the fiscal year to attend conferences and trainings relevant to their job duties. Trainings that expand their knowledge, skill, and levels of expertise will be emphasized. ### Outreach and Education Division FY 2014 Budget Narrative (continued) **Regional (\$6,840,148)** 109 Salaried Staff (\$4,459,855), Hourly Labor (\$592,408), Expense (\$1,722,000), Equipment (\$65,885) Focus: To educate and empower Missourians to participate in outdoor recreation activities and become lifelong stewards of Missouri's fish, forest, and wildlife resources. **Purpose:** Provide local, direct, and indirect learning opportunities for citizens through schools, nature centers, interpretive sites, shooting ranges, partner organizations, and regional media. Discover Nature programs target schools, families, women, hunting, fishing, shooting sports, and a host of other outdoor skills. Staff includes conservation education consultants, outdoor skills specialists, naturalists, education specialists, range supervisors and range officers, and media specialists. #### Focus Areas: #### 1. Increase communication and education within and outside the agency In addition to partner groups, O&E will work with other Department staff and with volunteers from hunter education, nature centers, staffed shooting ranges, and the Master Naturalist program to help Missourians learn more about outdoor recreation opportunities. Examples include youth and adult hunts, school presentations to promote Discover Nature Schools units, Missouri National Archery in the Schools Program (MoNASP) instructor certification, and outdoor skills workshops. ### 2. Boldly advance research and management Outreach & Education will work with the Human Dimensions Working Group in Resource Science to develop methods for measuring the outcomes of our program and communication initiatives. ### 3. Increase citizen involvement and partnerships Outreach & Education will work with partners such as Missouri Hunter Education Instructor Association, Missouri Hunting Heritage
Foundation, Shaw Nature Reserve, and Audubon to provide information, training, and opportunities to get people outdoors. We will continue to provide schools with grants for Discover Nature Schools field experiences and fishing equipment. Staff will continue to reach more educators and students by training the trainers—providing teachers with the skills and confidence to help their students learn and discover nature in outdoor settings. ### 4. Grow quality staff Outreach & Education will provide training for its staff that directly relates to their job responsibilities. Examples include certifications through the National Association of Interpretation, National Archery in the Schools Program certification, and marketing and curriculum training for Discover Nature Schools educational units. All shooting range staff are being certified by the National Rifle Association in range operations and shooting disciplines. ## Outreach & Education Major FY14 Decision Items | Budget | | | | |-------------|----------------|----------|---| | Subunit | \$ Change | Duration | Description | | O&E Admin | istration | | | | OGE Admin | \$15,000 | One-Time | NEW: Host a Division conference for all O&E staff (held every three years). | | | \$6,988 | Ongoing | INCREASE: Hourly Labor to assist with administration of over 400 grants, contracts, and | | | ψ0,300 | Oligonig | MOUs, and business process support in the Division. (FY13 \$5,700) | | | \$62,400 | One-Time | INCREASE: Implement web design improvements (research and planning done in FY13) and | | | Ψ02,400 | | software upgrade (FY13 \$75,000). | | | \$295,000 | Ongoing | INCREASE: Implement Phase 2 of Integrated Marketing and Communications Effort - | | | | | marketing outreach campaign to reach new constituents and increase citizen awareness and | | | | | participation in fish, forest, and wildlife activities (FY13 \$218,000). | | | \$176,700 | Ongoing | INCREASE: Expand regional marketing and outreach efforts (FY13 \$90,000). | | | -\$68,000 | One-Time | DECREASE: Hosting of two conferences: 1) Naturalist conference for professional | | | | | development for all Naturalist staff, and 2) Volunteer conference for all Hunter Education, | | | | | Range, and Nature Center volunteers (FY13 \$68,000). | | | -\$35,000 | One-Time | DECREASE: Missouri River book contract (FY13 \$35,000). | | | -\$27,500 | One-Time | DECREASE: Flora of Missouri book agreement (FY13 \$27,500). | | Outreach Pr | ograms | | | | | \$4,491 | Ongoing | INCREASE: Exhibit Shop Hourly Labor - Provide banner design assistance to Administrative | | | . , | 0 0 | Services Division to meet the increased volume of Department-wide requests received by the | | | | | Print Shop (FY13 \$19,409). | | | \$40,260 | Ongoing | INCREASE: Hunter Education and Range Program Support - Funding for firearms kits, | | | ¢400 500 | O | replacement range equipment, and other program support (FY13 \$435,090). | | | -\$182,532 | Ongoing | DECREASE: Publications - Reduced funding for annual reprints of legacy publications and project requests to better align workload with capacity (FY13 \$875,032). | | | | | | | | -\$238,250 | Ongoing | DECREASE: Magazines - Reduced costs for paper and printing of <i>Xplor</i> and <i>Missouri</i> | | | #05.000 | O T' | Conservationist magazines (FY13 \$1,626,150). | | | -\$25,000 | One-Time | DECREASE: Printing of the 75th Anniversary book (FY13 \$25,000). | ### Outreach and Education Budget Request Summary | Fiscal | Year | 2014 | Request | |---------|-------|--------|---------| | i istai | ı caı | 20 I + | Dennesi | | _ | | | | | | |-------------------------------------|--------------------------|---------------------|-------------|-----------|--------------| | | Number of Salaried FTE's | Personal
Service | Expense | Equipment | Total | | Outreach & Education Administration | 21 | \$1,096,400 | \$1,629,274 | \$85,186 | \$2,810,860 | | Outreach Programs | 21 | 1,076,488 | 3,265,100 | 78,400 | 4,419,988 | | Regional | 109 | 5,052,263 | 1,722,000 | 65,885 | 6,840,148 | | Total Outreach and Education | 151 | \$7,225,151 | \$6,616,374 | \$229,471 | \$14,070,996 | ### Outreach and Education Fiscal Year Comparison | | Fiscal Year 2 | Fiscal Year 2013 Budget | | 014 Request | | | |---------------------------|---------------|-------------------------|--------------|------------------|-------------------------|---------| | | # | of Salaried | # | # of Salaried | FY2013 To FY2014 Change | | | | Amount | Positions | Amount | Positions | Amount | Percent | | Outreach and Education Ad | lministration | | | | | | | Salaries | \$1,037,366 | 21 | \$1,064,850 | 21 | \$27,484 | 2.6% | | Hourly Labor | \$24,327 | 0 | \$31,550 | 0 | \$7,223 | 29.7% | | Expense | \$1,512,016 | 0 | \$1,629,274 | 0 | \$117,258 | 7.8% | | Equipment | \$38,540 | 0 | \$85,186 | 0 | \$46,646 | 121.0% | | Total | \$2,612,249 | 21 | \$2,810,860 | 21 | \$198,611 | 7.6% | | Outreach Programs | | | | | | | | Salaries | \$937,744 | 21 | \$972,674 | 21 | \$34,930 | 3.7% | | Hourly Labor | \$98,023 | 0 | \$103,814 | 0 | \$5,791 | 5.9% | | Expense | \$3,683,002 | 0 | \$3,265,100 | 0 | (\$417,902) | -11.3% | | Equipment | \$33,840 | 0 | \$78,400 | 0 | \$44,560 | 131.7% | | Total | \$4,752,609 | 21 | \$4,419,988 | 21 | (\$332,621) | -7.0% | | Regional | | | | | | | | Salaries | \$4,318,697 | 109 | \$4,459,855 | 109 | \$141,158 | 3.3% | | Hourly Labor | \$572,562 | 0 | \$592,408 | 0 | \$19,846 | 3.5% | | Expense | \$1,557,717 | 0 | \$1,722,000 | 0 | \$164,283 | 10.5% | | Equipment | \$75,752 | 0 | \$65,885 | 0 | (\$9,867) | -13.0% | | Total | \$6,524,728 | 109 | \$6,840,148 | 109 | \$315,420 | 4.8% | | Total | | | | | | | | Salaries | \$6,293,807 | 151 | \$6,497,379 | 151 | \$203,572 | 3.2% | | Hourly Labor | \$694,912 | 0 | \$727,772 | 0 | \$32,860 | 4.7% | | Expense | \$6,752,735 | 0 | \$6,616,374 | 0 | (\$136,361) | -2.0% | | Equipment | \$148,132 | 0 | \$229,471 | 0 | \$81,339 | 54.9% | | Total | \$13,889,586 | 151 | \$14,070,996 | 151 | \$181,410 | 1.3% | Outreach and Education | Job Classification | Number of Positions | Type Pay Range | Annual Salary | |------------------------------------|---------------------|----------------|---------------| | Administrative Manager | 1 | Permanent J | 74,699 | | Administrative Staff Assistant | 10 | Permanent C | 277,122 | | Art Department Supervisor | 1 | Permanent H | 45,708 | | Asst Discovery Center Manager | 1 | Permanent G | 44,612 | | Asst Nature Center Manager | 5 | Permanent G | 217,283 | | Broadcast Media Specialist | 2 | Permanent H | 119,752 | | Conservation Education Consultant | 18 | Permanent G | 833,424 | | Design Production Assistant | 1 | Permanent D | 37,009 | | Designer | 3 | Permanent F | 123,943 | | Digital Communications Mgr | 1 | Permanent I | 61,083 | | Discovery Center Manager | 1 | Permanent I | 53,967 | | Editor | 3 | Permanent H | 151,424 | | Education Center Manager | 1 | Permanent H | 49,263 | | Education Outreach Coordinator | 2 | Permanent H | 85,925 | | Education Programs/Curriculum Supv | 1 | Permanent I | 54,958 | | Education Specialist | 4 | Permanent F | 164,515 | | Exhibits Coordinator | 1 | Permanent I | 69,304 | | Exhibits Designer | 1 | Permanent F | 36,523 | | Hunter Ed/Shooting Range Coord | 1 | Permanent H | 54,505 | | Interactive Media Supervisor | 1 | Permanent I | 57,810 | | Interpretive Center Manager | 4 | Permanent G | 177,870 | | Lead Exhibits Carpenter | 1 | Permanent F | 41,002 | | Magazine Editor-In-Chief | 1 | Permanent I | 55,574 | Outreach and Education | Job Classification | Number of Positions | Type Pay | Range | Annual Salary | |--|---------------------|-----------|-------|---------------| | Magazine Managing Editor | 1 | Permanent | G | 41,070 | | Marketing Specialist | 1 | Permanent | F | 44,834 | | Media Specialist | 5 | Permanent | G | 219,184 | | Naturalist | 13 | Permanent | F | 470,234 | | Nature Center Manager | 5 | Permanent | 1 | 272,830 | | News Services Coordinator | 2 | Permanent | Н | 116,049 | | Office Manager | 1 | Permanent | E | 37,802 | | Office Supervisor | 6 | Permanent | D | 206,500 | | Ombudsman | 1 | Permanent | Н | 60,881 | | Outdoor Education Center Supervisor | 5 | Permanent | G | 209,725 | | Outdoor Skills Specialist | 12 | Permanent | G | 546,097 | | Outreach & Education Chief | 2 | Permanent | K | 131,460 | | Outreach & Education District Supervisor | 2 | Permanent | Н | 99,398 | | Outreach & Education Division Chief | 1 | Permanent | DAS | 83,241 | | Outreach & Education Regional Superviso | r 5 | Permanent | 1 | 281,144 | | Outreach & Education Technician | 1 | Permanent | D | 35,027 | | Photographer | 2 | Permanent | F | 74,742 | | Public Service Assistant | 3 | Permanent | В | 73,262 | | Range Officer | 5 | Permanent | D | 162,728 | | Resource Assistant | 8 | Permanent | С | 209,055 | | Videographer | 1 | Permanent | F | 46,094 | | Volunteer & Interpretive Prgm Coord | 1 | Permanent | Н | 55,049 | | Web Developer | 2 | Permanent | Н | 85,778 | Outreach and Education | Job Classification | Number of Positions | Type Pay Range | Annual Salary | |--------------------|---------------------|----------------|---------------| | Wildlife Artist | 1 | Permanent F | 47,920 | | Total | 151 | | 6,497,379 | Note: Hourly Labor request includes: Hourly positions from 976 to 1300 Hours 16 Hourly positions from 1301 to 1600 Hours 13 Hourly positions from Over 1600 Hours 8 ### Budget Request by Program Outreach and Education | | FY ⁻ | 14 | | |--------------|-----------------|-----------|---------------| | lourly Labor | Expense | Equipment | Total Dollars | | | | 40.04 | | | 86,583 | 549,175 | 12,917 | 648,675 | | 243,141 | 671,380 | 4,350 | 918,871 | | 0 | 114,100 | 0 | 114,100 | | 0 | 23,100
| 0 | 23,100 | | 0 | 38,200 | 0 | 38,200 | | 0 | 144,400 | 0 | 144,400 | | 0 | 216,000 | 0 | 216,000 | | 243,141 | 135,580 | 4,350 | 383,071 | | 75,417 | 3,813,334 | 99,386 | 3,988,137 | | 8,127 | 86,350 | 0 | 94,477 | | 67,290 | 130,600 | 5,500 | 203,390 | | 0 | 79,775 | 0 | 79,775 | | 0 | 6,000 | 0 | 6,000 | | 0 | 10,750 | 0 | 10,750 | | 0 | 32,000 | 0 | 32,000 | | 0 | 951,210 | 2,500 | 953,710 | | 0 | 100 | 0 | 100 | | 0 | 2,031,500 | 12,900 | 2,044,400 | | 0 | 485,049 | 78,486 | 563,535 | | 0 | 84,670 | 0 | 84,670 | | 0 | 84,170 | 0 | 84,170 | | 0 | 500 | 0 | 500 | | 0 | 593,105 | 36,000 | 629,105 | | 0 | 200 | 0 | 200 | | 0 | 314,400 | 36,000 | 350,400 | | 0 | 259,080 | 0 | 259,080 | | - | 40.405 | 0 | 40.405 | 19.425 19,425 #### **Administrative Functions** ### **Conservation Education and Interpretation** Conservation Education and Interpretation Discover Nature - Aquatic Education Discover Nature - Schools Discover Nature - Schools - CMAE Discover Nature - Schools - Grants **General Interpretive Programs** #### **Conservation Outreach** Conservation Outreach **Exhibits Development** Fairs and Events FFA Program Master Naturalist Nature Shops News and Public Relations No MOre Trash **Publications Development** Web and Digital Media ### **Employee Training and Development** **Employee Training and Development** **Technical Training** #### **Hunter and Angler Recruitment and Retention** Hunter and Angler Recruitment and Retention Hunter/Bowhunter Education Certification Discover Hunting Fishing Clinics 0 # Budget Request by Program Outreach and Education | | | FY14 | | | | | |---|--------------|-----------|-----------|---------------|--|--| | | Hourly Labor | Expense | Equipment | Total Dollars | | | | Information Technology - Maint & Ops | 0 | 0 | 128 | 128 | | | | PC/Laptop/Monitor | 0 | 0 | 128 | 128 | | | | Information Technology and Management | 0 | 3,000 | 0 | 3,000 | | | | Infrastructure and Facilities Management | 11,300 | 33,600 | 1,800 | 46,700 | | | | Site Administration | 11,300 | 33,600 | 1,800 | 46,700 | | | | Invasive Species Management and Research | 0 | 10,000 | 0 | 10,000 | | | | Outdoor Skills | 0 | 107,525 | 0 | 107,525 | | | | Outdoor Skills | 0 | 31,075 | 0 | 31,075 | | | | Discover Nature | 0 | 17,700 | 0 | 17,700 | | | | MO National Archery in the Schools Program | 0 | 58,750 | 0 | 58,750 | | | | Public Use Management | 311,331 | 750,585 | 74,890 | 1,136,806 | | | | Public Use Management | 0 | 42,250 | 0 | 42,250 | | | | Area Operations and Maintenance | 0 | 6,600 | 0 | 6,600 | | | | Conservation Nature Center/Interpretive Sites | 128,823 | 218,045 | 5,290 | 352,158 | | | | Public Shooting Ranges | 182,508 | 481,690 | 69,600 | 733,798 | | | | Trails Management | 0 | 2,000 | 0 | 2,000 | | | | Grand Total | 727,772 | 6,616,374 | 229,471 | 7,573,617 | | | #### **Division Stretch Goals** ### 1. Continue attention to delivery of fish, forest, and wildlife aspects of Farm Bill conservation programs - a. Expand partnership with US Department of Agriculture (USDA) through Cooperative Conservation Partnership Initiative and Wetland Reserve Enhancement Program matching grants and through the Conservation Reserve Program Initiative. - b. Assist Association of Fish and Wildlife Agencies with development of the 2013 Farm Bill recommendations. - c. Assist US Department of Agriculture with policy development at the national and state levels to increase federal allocations to Missouri landowners. - d. Provide landowner incentives for encouraging wildlife friendly mixes in Conservation Reserve Program (CRP) seedings. ### 2. <u>Maintain a fully coordinated initiative with agency and private organization partners to eradicate and/or control feral hog populations in key geographies</u> - a. Deploy new trapping techniques coupled with remote control triggers to increase trapping efficiency and decrease man-hours. - b. Direct three part-time positions to assist with hog eradication efforts in target zones. - c. Work with appropriate partners to develop regulations associated with the transport and possession of feral hogs, the pursuit and capture of feral hogs on public land, and develop a coordinated awareness and outreach campaign. ### 3. <u>Support/encourage development of self-sustaining, cooperative partnerships for priority geography conservation accomplishment</u> - a. Provide deer population management support for deer cooperatives and coordination for quail and other landowner cooperatives through a position shared with Quality Deer Management Association (QDMA). - b. Recruit local volunteers to census quail populations both inside and outside selected Quail Focus Areas through a cooperative position shared with Quail Forever. - c. Utilize cooperative positions shared with Quail Forever to help Department staff during the next general CRP signup. - d. Utilize \$100,000 in USDA matching funds for landowner habitat implementation in the elk restoration zone and \$100,000 in matching funds in the Igneous Glades and Woodlands Conservation Opportunity Area. Private Land Services Administration (\$2,938,762) 5 Salaried Staff (\$301,415), Hourly Labor (\$68,900), Expense (\$2,559,747), Equipment (\$8,700) Focus: Provide guidance and support for Private Land Services (PLS) field operations, state/federal level interagency and non-governmental organization (NGO) coordination and matching funds for partnership initiatives. **Purpose:** Deliver statewide needs related to conservation activities on private land and partnerships to attain our highest priority stretch goals. Maintain focus and productivity of staff and seek new partnerships to extend funding while achieving greater results. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Schedule Division Management Team meetings with regional PLS staff to improve internal communication. Continue publishing PLS newsletter articles to the MDC Facebook page and other social media. Contribute to the weekly management tips video series to be posted on the Department website. ### 2. Boldly advance research and management Continue cooperative efforts with University of Missouri Bradford Farm to study wildlife use of biofuels, native grasses mix alternatives for waterways, and pollinator use of forbs from various sources. In partnership with Resource Science Division, implement herbicide trials for addressing longer term purple loosestrife control and wildlife use of miscanthus biofuels plantings. ### 3. Increase citizen involvement and partnerships Continue to forge new partnerships with additional Soil and Water Districts, urban partners, agriculture groups and wildlife NGOs. Maintain ongoing partnership agreements with more than fifty NGOs and government agencies. ### 4. Grow quality staff Provide opportunities for staff to realize leadership and training goals contained in Individual Development Plans. Provide workshops and training on technical and habitat management practices to field staff using new technologies such as webinars. **Agriculture Liaison (\$87,919)** 1 Salaried Staff (\$71,119), Expense (\$16,800) Focus: Liaison efforts with agriculture groups to foster communication and understanding of fish, forest and wildlife issues as they relate to agriculture and help the agency obtain a stronger understanding of the needs of agricultural landowners. Identify common goals on which we can move forward together. **Purpose:** To maintain and strengthen strong partnerships between agriculture groups and the agency. These efforts are very important since 65% of the land area of Missouri is included in farms. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Host meetings with agricultural partners and MDC interdivisional leadership to foster communication. Implement the Agricultural Liaison Plan to increase local communication with agriculture partners. #### 2. Boldly advance research and management Work with agriculture groups to cooperatively identify potential projects to advance issues shared by conservation and agriculture. ### 3. Increase citizen involvement and partnerships Look for opportunities to partner with agriculture groups with feral hog and other shared issues. Contribute articles for member magazines and newsletters of key agriculture partners to articulate common issues between conservation and agriculture. Cooperate with Missouri Cattleman's Association in promoting quail-friendly pasture management to members. ### 4. Grow quality staff Identify field staff in all divisions to serve on the Agriculture Cadre to ensure good communication with agricultural groups at the local level. Meet with field staff to identify communication strategies for agricultural partners. **Field Programs (\$512,004)** 7 Salaried Staff (\$367,604), Hourly Labor (\$30,000), Expense (\$114,400) Focus: Provide expert and specialized technical assistance to private landowners experiencing problems with wildlife which may have an economic impact on Missouri landowners. **Purpose:** To eliminate wildlife damage issues for Missouri citizens and teach them to live and cope with wildlife causing economic impacts. Serve as a mechanism for maintaining a positive relationship with Missourians who are having negative experiences with Missouri wildlife. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Continue to develop how-to videos on You-Tube and DVDs to assist staff with educating the public about managing or controlling nuisance wildlife. Maintain leadership roles on committees such as the Feral Hog Task Force and internal Feral Hog Working Group. #### 2. Boldly advance research and management Implement an interdivisional plan to address feral hog invasion in southern Missouri. Assist Resource Science Division with research projects concerning furbearers such as black bear. ### 3. Increase citizen
involvement and partnerships Implement a cooperative position with Animal and Plant Health Inspection Service to coordinate feral hog eradication in targeted hog geographies by involving local partners and affected landowners. ### 4. Grow quality staff Allow staff the opportunity to attend outside training to increase knowledge and skills related to handling high profile wildlife damage issues. Promote staff involvement in research projects involving bear, elk, and feral hogs. **Private Land Programs (\$499,809)** 10 Salaried Staff (\$465,704), Expense (\$34,105) Focus: Maintain and expand effective working partnerships wit Maintain and expand effective working partnerships with the Natural Resources Conservation Service and Farm Service Agency to integrate fish, forest, and wildlife considerations into implementation of Farm Bill programs that include Conservation Reserve Program, Wetland Reserve Program, Environmental Quality Incentives Program, Grassland Reserve Program, Conservation Security Program and Wildlife Habitat Incentives Program. This program also works actively to supply input at the national level through the Association of Fish and Wildlife Agencies to provide input into the development of Farm Bill programs and program policies. **Purpose:** Our deep involvement with the U.S. Department of Agriculture (USDA) at the national, state and local level keeps much of the Farm Bill financial resources steered toward practices benefitting forest, stream and wildlife resources. Missouri landowners receive more than \$160 million per year in USDA conservation program cost-share and payments (more than all other federal grants for forest, fish, and wildlife resources combined). #### Focus Areas: ### 1. Increase communication and education within and outside the agency Program staff will continue to serve as a conduit for training and information sharing with Department staff in the Farm Bill conservation programs. Utilize our state and national contacts to influence Farm Bill program development and application. ### 2. Boldly advance research and management Continue to maintain our national leadership in Farm Bill conservation programs by serving on the Association of Fish and Wildlife Agencies Agriculture Conservation Committee and associated working groups. Develop a USDA grant proposal in cooperation with Animal and Plant Health Inspection Service (APHIS) to proactively explore new methods of dealing with feral hogs. Provide landowner incentives for encouraging wildlife friendly mixes in Conservation Reserve Program (CRP) seedings. ### 3. Increase citizen involvement and partnerships Continue to increase our partnership efforts with USDA and provide our field staff the necessary tools to service private land owner technical assistance requests. Train interagency staff in wildlife/fisheries/forestry friendly conservation program/practice implementation. ### 4. Grow quality staff Address training needs and leadership growth desires identified in the Individual Development Plans. Provide opportunities to work on national farm bill policy development. **Regional (\$3,142,536)** 59 Salaried Staff (\$2,690,511), Hourly Labor (\$20,300), Expense (\$414,500), Equipment (\$17,225) Focus: Evaluate resource needs and provide advice/recommendations to private landowners through in-office or onground visits as well as workshops, field days and other initiatives. Offer cost-share tailored to regional needs and that complement non-MDC programs. Work with partners and local governments to foster approaches to land development that conserve and protect aquatic life, forest, and wildlife resources. **Purpose:** To address the technical assistance needs of our constituents who own or manage land. Ninety-three percent of Missouri's land base is privately held. To impact habitats and populations the Department must focus efforts on private land. Provide a trusted, local MDC information source in communities where staff live or work. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Look for innovative ways to provide technical advice to landowners through social media (Facebook), mega workshops, the MOre quail blog, How-to DVDs, weekly management tips video series, and newsletters. Submit quarterly articles in the *Conservationist* featuring landowner habitat improvement projects. ### 2. Boldly advance research and management Continue to focus on increasing our efficiency with mobile workstations, and refining urban Private Land Conservationist work duties. Utilize the Habitat Challenge Grants with NGOs to further habitat management of early successional habitat on private land. Engage private consultants to assist field staff in the development of exceptionally detailed and large habitat management plans for landowners. ### 3. Increase citizen involvement and partnerships Develop new urban partnerships, such as that with the City of St. Louis Mayor's office. ### 4. Grow quality staff Address staff leadership desires and training needs identified in Individual Development Plans, which are technical in nature. ## **Private Land Services Major FY14 Decision Items** | Budget | | | | |----------------|------------|------------|--| | Sub-Unit | \$ Change | Duration | Description | | A .l ! ! 4 4! | | | | | Administration | | B# 141 | INCDEACE Lightest Coop Position (Quality Door Management Association (QDMA)) | | | \$15,000 | Multi-year | INCREASE - Habitat Coop Position (Quality Deer Management Association [QDMA]) - Continue cooperative position with partners to provide lead assistance in the formation of landowner cooperatives (FY13 \$35,000). | | | \$10,000 | One-time | NEW - Sponsorship of the National Whitetail Symposium being held in Missouri | | | -\$271,000 | Ongoing | DECREASE -MDC Landowner Assistance Program (LAP) - Reduced funding for the | | | | | Departments CRP Incentive to landowners (FY13 \$1,797,347). | | | \$70,000 | Ongoing | INCREASE - Technical Service Provider (TSP) fund to meet increased demand for private consultant assistance (FY 13 \$166,000). | | | \$120,000 | Multi-year | MAINTAIN - agreement for four cooperative Quail Forever positions, match by Natural | | | | | Resources Conservation Service at 3 to 1 | | | -\$40,000 | Multi-year | DECREASE - To Animal and Plant Health Inspection Service (APHIS) cooperative position agreement (FY13 \$79,700). | | | \$35,000 | Ongoing | NEW - Hourly Labor to assist Priority Habitat Coordinator in SE Region | | Field Progra | ms | | | | J | -\$40,000 | Multi-year | DECREASE - Cooperative Feral Hog Position - Requested funds to continue a cooperative agreement with US Department of Agriculture to develop a feral hog eradication plan in Ozark, Taney, and other SW Missouri counties for final 6 months of agreement (FY13 \$79,700). | | | \$10,000 | Ongoing | NEW - Hourly Labor for Wildlife Damage Program support assisting with special projects | | | -\$60,482 | One-time | DECREASE - Elk trapping & quarantine expenses - Transfer of elk responsibilities to Wildlife Division (FY13 \$60,482). | | Regional | | | | | - 3 | \$60,000 | One-time | NEW - SE Region contract with AmeriCorps to fund a joint wildlife and PLS invasive species strike team to work in conjunction with MoDOT | ### Private Land Services Budget Request Summary Fiscal Year 2014 Request | | Number of Salaried FTE's | Personal
Service | Expense | Equipment | Total | | |----------------------------------|--------------------------|---------------------|-------------|-----------|-------------|--| | PLS Administration | 5 | \$370,315 | \$2,559,747 | \$8,700 | \$2,938,762 | | | Agriculture Liaison | 1 | 71,119 | 16,800 | 0 | 87,919 | | | Field Programs (Wildlife Damage) | 7 | 397,604 | 114,400 | 0 | 512,004 | | | Private Lands Programs | 10 | 465,704 | 34,105 | 0 | 499,809 | | | Regional | 59 | 2,710,811 | 414,500 | 17,225 | 3,142,536 | | | Total Private Land Services | 82 | \$4,015,553 | \$3,139,552 | \$25,925 | \$7,181,030 | | # **Private Land Services Fiscal Year Comparison** | | Fiscal Year 2 | 013 Budget | Fiscal Year 2 | 014 Request | | | |-------------------------------|---------------|------------------|---------------|------------------|---------------|-------------| | | # | of Salaried | # | of Salaried | FY2013 To FY2 | 2014 Change | | | Amount | Positions | Amount | Positions | Amount | Percent | | Private Land Services Adminis | stration | | | | | | | Salaries | \$282,290 | 5 | \$301,415 | 5 | \$19,125 | 6.8% | | Hourly Labor | \$33,900 | 0 | \$68,900 | 0 | \$35,000 | 103.2% | | Expense | \$2,589,847 | 0 | \$2,559,747 | 0 | (\$30,100) | -1.2% | | Equipment | \$18,875 | 0 | \$8,700 | 0 | (\$10,175) | -53.9% | | Total | \$2,924,912 | 5 | \$2,938,762 | 5 | \$13,850 | 0.5% | | Agriculture Liaison | | | | | | | | Salaries | \$68,396 | 1 | \$71,119 | 1 | \$2,723 | 4.0% | | Expense | \$16,760 | 0 | \$16,800 | 0 | \$40 | 0.2% | | Total | \$85,156 | 1 | \$87,919 | 1 | \$2,763 | 3.2% | | Field Programs (Wildlife Dams | age) | | | | | | | Salaries | \$346,012 | 7 | \$367,604 | 7 | \$21,592 | 6.2% | | Hourly Labor | \$39,962 | 0 | \$30,000 | 0 | (\$9,962) | -24.9% | | Expense | \$226,655 | 0 | \$114,400 | 0 | (\$112,255) | -49.5% | | Total | \$612,629 | 7 | \$512,004 | 7 | (\$100,625) | -16.4% | | Private Lands Programs | | | | | | | | Salaries | \$453,359 | 10 | \$465,704 | 10 | \$12,345 | 2.7% | | Expense | \$34,005 | 0 | \$34,105 | 0 | \$100 | 0.3% | | Equipment | \$450 | 0 | \$0 | 0 | (\$450) | -100.0% | | Total | \$487,814 | 10 | \$499,809 | 10 | \$11,995 | 2.5% | | Regional | | | | | | | | Salaries | \$2,612,280 | 59 | \$2,690,511 | 59 | \$78,231 | 3.0% | | Hourly Labor |
\$20,300 | 0 | \$20,300 | 0 | \$0 | 0.0% | | Expense | \$290,150 | 0 | \$414,500 | 0 | \$124,350 | 42.9% | | Equipment | \$15,675 | 0 | \$17,225 | 0 | \$1,550 | 9.9% | | Total | \$2,938,405 | 59 | \$3,142,536 | 59 | \$204,131 | 6.9% | # **Private Land Services Fiscal Year Comparison** | | | Fiscal Year 2 | 013 Budget | Fiscal Year 2 | 014 Request | | | |-------|--------------|---------------|------------------|---------------|------------------|----------------------|-------------| | | | # | of Salaried | # | of Salaried | FY2013 To FY2 | 2014 Change | | | | Amount | Positions | Amount | Positions | Amount | Percent | | Total | | | | | | | | | | Salaries | \$3,762,337 | 82 | \$3,896,353 | 82 | \$134,016 | 3.6% | | | Hourly Labor | \$94,162 | 0 | \$119,200 | 0 | \$25,038 | 26.6% | | | Expense | \$3,157,417 | 0 | \$3,139,552 | 0 | (\$17,865) | -0.6% | | | Equipment | \$35,000 | 0 | \$25,925 | 0 | (\$9,075) | -25.9% | | | Total | \$7,048,916 | 82 | \$7,181,030 | 82 | \$132,114 | 1.9% | Private Land Services | Job Classification | Number of Positions | Type Pay | Range | Annual Salary | |--|---------------------|-----------|-------|---------------| | Administrative Staff Assistant | 1 | Permanent | С | 24,765 | | Agriculture Liaison | 1 | Permanent | 1 | 71,119 | | Area Biologist | 4 | Permanent | Н | 193,328 | | Community Conservation Planner | 3 | Permanent | G | 126,101 | | Office Manager | 1 | Permanent | E | 36,948 | | Priority Habitat Coordinator | 1 | Permanent | Н | 56,599 | | Private Land Conservationist | 47 | Permanent | G | 2,052,854 | | Private Land Field Programs Supervisor | 1 | Permanent | J | 69,861 | | Private Land Programs Supervisor | 1 | Permanent | 1 | 49,842 | | Private Land Services Biologist | 1 | Permanent | Н | 44,391 | | Private Land Services Chief | 2 | Permanent | K | 155,355 | | Private Land Services Division Chief | 1 | Permanent | DAS | 84,347 | | Private Land Services Regional Supv | 8 | Permanent | 1 | 454,957 | | Wetland Services Biologist | 4 | Permanent | G | 178,143 | | Wildlife Damage Biologist | 6 | Permanent | G | 297,743 | Private Land Services | Job Classification | Number of Positions | Type | Pay Range | Annual Salary | |--------------------|---------------------|------|-----------|---------------| | Total | 82 | | | 3,896,353 | Note: Hourly Labor request includes: Hourly positions from Over 1600 Hours # Budget Request by Program Private Land Services | | FY14 | | | | | |---|---------------------|-----------|-----------|---------------|--| | | Hourly Labor | Expense | Equipment | Total Dollars | | | Administrative Functions | 6,500 | 184,675 | 3,950 | 195,125 | | | Ag Relations and Conservation Coordination (State and National) | 0 | 108,650 | 0 | 108,650 | | | Ag Relations and Conservation Coordination (State and National) | 0 | 18,650 | 0 | 18,650 | | | National Farm Bill | 0 | 90,000 | 0 | 90,000 | | | Asset and Supplies Management | 0 | 5,250 | 0 | 5,250 | | | Asset and Supplies Management - Operations | 0 | 5,250 | 0 | 5,250 | | | Community Assistance (Technical and Financial) | 0 | 183,250 | 0 | 183,250 | | | Community Assistance (Technical and Financial) | 0 | 34,400 | 0 | 34,400 | | | Urban Planning and Assistance | 0 | 148,850 | 0 | 148,850 | | | Conservation Outreach | 0 | 96,000 | 0 | 96,000 | | | Fairs and Events | 0 | 6,750 | 0 | 6,750 | | | Landowner Outreach | 0 | 89,250 | 0 | 89,250 | | | Employee Training and Development | 0 | 28,250 | 250 | 28,500 | | | Employee Training and Development | 0 | 2,500 | 0 | 2,500 | | | Technical Training | 0 | 25,750 | 250 | 26,000 | | | Fire Control and Management | 0 | 30,000 | 0 | 30,000 | | | Fish, Forest, and Wildlife Health | 0 | 6,000 | 0 | 6,000 | | | Hunter and Angler Recruitment and Retention | 0 | 2,000 | 0 | 2,000 | | | Information Technology - New Projects | 0 | 0 | 6,000 | 6,000 | | | Invasive Species Management and Research | 14,400 | 81,800 | 0 | 96,200 | | | Landowner Assistance (Technical and Financial) | 68,300 | 2,093,852 | 15,425 | 2,177,577 | | # Budget Request by Program Private Land Services | | FY14 | | | | | |---|---------------------|-----------|-----------|---------------|--| | | Hourly Labor | Expense | Equipment | Total Dollars | | | Nuisance Wildlife and Damage | 30,000 | 116,700 | 0 | 146,700 | | | Public Input and Involvement | 0 | 1,200 | 0 | 1,200 | | | Terrestrial Species and Communities Management and Research | 0 | 201,925 | 300 | 202,225 | | | Quail and Grassland Bird Initiative | 0 | 201,925 | 300 | 202,225 | | | Grand Total | 119,200 | 3,139,552 | 25,925 | 3,284,677 | | ## Protection Division FY 2014 Budget Narrative #### **Division Stretch Goals** ## 1. Enhance Protection Division Outreach Efforts - a. Currently Protection field staff average 50,000 non-law enforcement-related contacts throughout the year. This averages out to 300 non-resource contacts per employee per month, consuming approximately 20% of field activities. Explore methods to increase effectiveness in this area. - b. Expand attendance/involvement of Protection Division personnel in events and activities of Non-Governmental Organizations (e.g., Pheasants/Quail Forever, Ducks Unlimited, etc.). - c. Expand the Missouri Girls Discovering the Outdoors Program into at least two more regions. # 2. <u>Develop new techniques and/or systems to increase effectiveness of enforcement efforts dealing with confined wildlife, invasive and endangered species</u> - a. Work with other resource divisions to improve regulations in these identified areas which will enhance protection of Missouri's fish, forest, and wildlife resources. - b. Update and improve confined wildlife and commercial establishment inspection procedures. - c. Develop specialized agent positions/supervision to provide enhanced enforcement of regulations that are applicable to disease/pest management, invasive species, and commercialization of fish, forest, and wildlife resources: - Wildlife Breeders with Whitetail and Mule Deer - License Big Game Shooting Preserves - Class 2 Wildlife Breeders - Crayfish and Bait Dealers - Prohibited and Invasive Species - Commercial Permit Holders - Other Specialized Enforcement Projects ## 3. Enhance advanced uses of technology available to staff - a. UPC scanning capabilities for e-Permits. - b. Upgrade to digital mobile, boat, and portable radios for all staff. - c. Explore ways to enhance the portability of technology for all staff. **Protection Office (\$968,881)** 14 Salaried Staff (\$747,179), Hourly Labor (\$11,213), Expense (\$132,089), Equipment (\$78,400) Focus: Provide leadership and support to division programs and staff. **Purpose:** The Protection Office budget supports nine staff, including staff who oversee the statewide programs outlined below; and funds daily office operations, in-state and out-of-state travel, as well as relocation fees paid for promotional moves. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Protection Division will communicate vision and guidance to staff and the public related to Protection's overall mission. #### 2. Boldly advance research and management Protection office is the conduit through which resource divisions request and receive results provided by Protection field staff for various surveys and land management programs. ## 3. Increase citizen involvement and partnerships Protection office responds to numerous inquiries, complaints and commendations concerning field activities. In addition, office staff members work directly with non-governmental organization (NGO) partners such as Conservation Federation of Missouri, and Missouri Falconers Association. ## 4. Grow quality staff Protection office provides professional development through Division conferences and extended training programs from other entities both internal and external. **Programs (\$262,680)** Expense (\$248,280), Equipment (\$14,400) **Special Investigations Unit (\$62,380)** (4 staff included in Protection Office) Focus: Provide specialized investigative assistance to the overall division operations. **Purpose:** Funds to support four (4) full-time undercover investigators operating state-wide, supporting Division resource enforcement activities. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Special Investigations Unit personnel interact freely with uniformed field personnel at annual *Code* conferences, as well as during annual training sessions and regional conferences. In addition, Special Investigations Unit personnel work closely with various local, state, and federal agencies to share information, intelligence, and foster a quality interagency working relationship with U.S. Fish and Wildlife Service, U.S. Forest Service, Mid-States Organized Crime Information Center, and Missouri Information Analysis Center. ## 2. Boldly advance research and management Special Investigations Unit personnel are in a position to interact with, and gather intelligence from, those who would exploit our wildlife resources for commercial purposes. This provides a unique way to monitor pressure on specific wildlife populations and formulate enforcement strategies and techniques to address that exploitation. ### 3. Increase citizen involvement and partnerships Special Investigation Unit projects are often based on information and violation complaints obtained from the public through uniformed Conservation Agents or Operation Game Thief. The completion of successful special investigation projects builds support and further cooperation when results are shared with the citizens we serve. ## 4. Grow quality staff Special Investigations Unit personnel are required to attend numerous hours of training and professional development to enhance their
ability to serve the public. ## Share the Harvest (\$160,000) No additional staff Focus: Provide legally taken venison through charitable organizations to underprivileged residents of the State of Missouri. **Purpose:** Provide legally donated commercially processed deer meat to not-for-profit charitable organizations for distribution to underprivileged persons of the State of Missouri. #### Focus Areas: ## 1. Increase communication and education within and outside the agency The Share the Harvest (STH) program has become well-known and respected throughout Missouri for the vast amounts of protein being provided to citizens in need throughout Missouri. In some areas of the state, personnel from divisions other than Protection have become active in its promotion. Hunter groups like Safari Club International are one of the many non-Department groups helping with the program. ### 2. Boldly advance research and management The STH program is one tool used to manage Missouri's deer herd by focusing on the harvest of antlerless deer. Data and biological samples from deer donated through the program are easily accessed by Resource Science Division. ### 3. Increase citizen involvement and partnerships The STH program is actually a part of the citizen conservation non-governmental organization Conservation Federation of Missouri (CFM), with members in all counties. Protection Division personnel solicit citizen and civic group participation in their respective counties. Ultimately, the success of several of these operations is completely dependent upon support and participation of citizens. ## 4. Grow quality staff Making this program work in their respective districts has increased the effectiveness of conservation agents and has enhanced the image of all Department personnel. ## Operation Game Thief and Operation Forest Arson (\$40,300) No additional staff Focus: To increase public awareness and encourage reporting of violations involving wildlife and forestry resources. **Purpose:** To give citizens a resource that allows them to anonymously report *Wildlife code* and forest arson violations in their area. Funds are used to pay for rewards that are issued by CFM, an after business hours call center in order to take calls 24 hours per day, seven days a week, and to promote the program. #### Focus Areas: ## 1. Increase communication and education within and outside the agency The Operation Game Thief and Operation Forest Arson (OGT/OFA) program has become well-known and respected throughout Missouri as a way for citizens to report illegal activity pertaining to wildlife violations and forest arson with the ability to remain anonymous and possibly receive a reward for their information. The call center allows easy access to report violations 24 hours per day, seven days a week. Citizens can directly contribute to the protection of their natural resources. In some areas of the state, personnel from divisions other than Protection have become active in its promotion. ### 2. Boldly advance research and management The OGT database/reporting system allows prompt notification of reports to the agents, as well as an easily accessible way for agents and central office staff to manage data. A new web-based reporting system allows immediate information to be sent to agents through email and text messages. #### 3. Increase citizen involvement and partnerships The OGT/OFA program is a part of the citizen conservation NGO Conservation Federation of Missouri, with members in all counties. The possibility of receiving a reward for information entices citizens to report illegal activity. The Department promotes the program through various media outlets (e.g., exhibits, envelopes, Telecheck, regulation summary booklets, etc.). ## 4. Grow quality staff Prompt response to reports through this program in their respective districts has increased the effectiveness of Conservation Agents and has enhanced the image of the Department as a whole. **Training (\$537,820)** 10 Salaried Staff (\$364,320), Expense (\$158,500), Equipment (\$15,000) Conservation Agent Training Class (\$501,820) (10 Salaried Staff) Focus: Operates a Peace Officers Standards and Training (POST) licensed basic training academy for newly hired **Conservation Agents.** Purpose: Properly train and equip Conservation Agent Trainees to fill vacant counties. #### Focus Areas: ## 1. Increase communication and education within and outside the agency The Conservation Agent Training Academy is licensed by the Missouri Department of Public Safety Peace Officer Standards and Training (POST) Program as a 1,000 hour Academy, dedicated to training and preparing new agents to assume the role of Conservation Agent in their assigned county. This includes not only law enforcement training, but also resource training utilizing staff from other divisions within the agency, as well as staff from other agencies and organizations (e.g. Attorney General's office, Department of Natural Resources Hazmat Response, Highway Patrol, etc.). ## 2. Boldly advance research and management During the Academy, trainees are taught the latest techniques for gathering data for MDC. Conservation Agents act as an essential part of collecting information on deer, eagles, ginseng, etc. Resource Science staff inform trainees of techniques and projects they are using to enhance and manage Missouri's fish, forest, and wildlife resources. #### 3. Increase citizen involvement and partnerships Conservation Agents are, in most cases, the image of the Department. By working with the many programs MDC offers, like Operation Game Thief and Operation Forest Arson, Share the Harvest, Discover Nature, etc., agents interact with all citizens in their respective counties. Through this interaction, communication and partnerships form. Trainees in the Academy learn the value of this through their exposure to all divisions. ## 4. Grow quality staff Protection Division works with Human Resources to recruit the highest quality trainees possible. The Academy then molds those trainees into the most prepared Conservation Agents with training that ranges from defensive tactics and firearms, to Missouri law; from waterfowl, snakes, and forestry, to first responder and Emergency Vehicle Operations. ## Continuing Education (\$36,000) No additional staff Focus: Meet requirements of POST and Department Policy for incumbent law enforcement employees. **Purpose:** Conduct and attend continuing education courses for incumbent law enforcement employees in order to meet criteria set by POST and Department Policy. #### Focus Areas: ## 1. Increase communication and education within and outside the agency Protection Division conducts continuing education courses for law enforcement employees to meet POST Regulations and Department policies. Protection also provides education for other Department staff and law enforcement agencies in the *Wildlife Code of Missouri*, Sexual Harassment and Rape Prevention (SHARP), defensive tactics, swift water rescue, etc. #### 2. Boldly advance research and management Protection utilizes divisional, regional, district and unit meetings and conferences to invite professionals in various fields to share information. This may include resource agencies from other states, other MDC resource divisions, even Conservation Agents who have researched new ideas or have had an interesting case to learn from. Agents can also attend trainings offered by other agencies and organizations. ### 3. Increase citizen involvement and partnerships By utilizing our broad knowledge of various areas of training, we provide service and education to citizens and other organizations in Missouri as well as other states. (e.g., SHARP, firearms training, MO National Archery in the Schools Program, hurricane relief and rescue, etc.) ## 4. Grow quality staff Through continuing education, agents stay up-to-date on training that keep themselves and others safe and aware of changes in processes. Agents also have the opportunity to become instructors in various fields. **Regional Operations (\$9,822,690)** 186 Salaried Staff (\$8,955,142), Expense (\$652,303), Equipment (\$215,245) Focus: Provide services related to the Division role as front line Department representative. **Purpose:** Support field staff in eight (8) regions, provide resource law enforcement and outreach programs to foster rapport with stakeholders and increase compliance with the *Wildlife Code of Missouri*. #### Focus Areas: ## 1. Increase communication and education within and outside the agency Protection Division field personnel are responsible for being the front line representatives of the Commission and Department in their assigned areas. This responsibility requires two-way communication between Central Office and the public we serve. Field personnel provide programs for the public and assist internal stakeholders by providing feedback and information. In addition, agents are the backbone of what Protection calls the "Department's Division" in which agents provide critical support for other divisions' programs and stretch goals. ## 2. Boldly advance research and management Field personnel participate in research by monitoring and reporting on populations of various fish, wildlife, and vegetative resources. They also work one-on-one with private landowners helping them achieve their management goals. ## 3. Increase citizen involvement and partnerships Field personnel respond to numerous inquiries, complaints and commendations from citizens. All regions have implemented a Protection Volunteer Program encouraging citizen involvement with Conservation Agents in their assigned counties. In addition, they work directly with other governmental agencies, as well as non-governmental organization partners such as Conservation Federation of Missouri, National Wild Turkey Federation, Ducks Unlimited, Quails Unlimited, Pheasants Forever, Quail Forever, etc. ## 4. Grow quality staff Field
staff are required to attend numerous hours of training and professional development to enhance their ability to serve the public. They also participate in the Department's Professional Development Academy. They are essential members of district conservation teams in their respective regions. # **Protection**Major FY14 Decision Items | Budget
Subunit | \$ Change | Duration | Description | |-------------------|----------------------------------|-------------------------------|---| | Protection | Office | | | | | \$36,000
\$14,765
\$12,000 | Ongoing
Ongoing
Ongoing | NEW: Patrol Rifles and Sites - to continue efforts of removing personal rifles in field. INCREASE: Replacement body armor - bullet resistant vests - 53 units (FY13 \$27,635) NEW: Protection Division Conference | | Programs | \$36,000 | One-time | INCREASE: Share the Harvest (FY13 \$114,000) | | Training | | | | | | \$5,000 | One-time | NEW: Swift Water Rescue Training supplies and equipment | | | -\$28,000 | One time | DECREASE: 1st half of Agent Training Class of ten. Includes supplies, uniforms, & guns (FY13 \$150,500). | | | \$5,000 | One-time | INCREASE: Nat'l Assn. of Conservation Law Enforcement Chiefs leadership development program (FY13 \$5,000). | | Regional O | perations | | | | J | \$48,720
\$64,100 | One-time
One-time | NEW: Long gun mounts - mounts in vehicles to secure long guns
NEW: Vehicle mounted GPS Units to readily identify location in emergency situations | Protection Budget Request Summary Fiscal Year 2014 Request | | Number of Salaried FTE's | Personal
Service | Expense | Equipment | Total | | |-------------------|--------------------------|---------------------|-------------|-----------|--------------|--| | Protection Office | 14 | \$758,392 | \$132,089 | \$78,400 | \$968,881 | | | Programs | 0 | 0 | 248,280 | 14,400 | 262,680 | | | Training | 10 | 364,320 | 158,500 | 15,000 | 537,820 | | | Regional | 186 | 8,955,142 | 652,303 | 215,245 | 9,822,690 | | | Total Protection | 210 | \$10,077,854 | \$1,191,172 | \$323,045 | \$11,592,071 | | Protection Fiscal Year Comparison | | Fiscal Year 2 | 013 Budget | Fiscal Year 2 | 014 Request | | | |--------------------------|---------------|------------------|---------------|-----------------------------|------------|--------------------| | | # | of Salaried | # | # of Salaried FY2013 To FY2 | | 2014 Change | | | Amount | Positions | Amount | Positions | Amount | Percent | | Protection Office | | | | | | | | Salaries | \$703,728 | 13 | \$747,179 | 14 | \$43,451 | 6.2% | | Hourly Labor | \$11,213 | 0 | \$11,213 | 0 | \$0 | 0.0% | | Expense | \$117,657 | 0 | \$132,089 | 0 | \$14,432 | 12.3% | | Equipment | \$28,135 | 0 | \$78,400 | 0 | \$50,265 | 178.7% | | Total | \$860,733 | 13 | \$968,881 | 14 | \$108,148 | 12.6% | | Programs | | | | | | | | Expense | \$212,100 | 0 | \$248,280 | 0 | \$36,180 | 17.1% | | Equipment | \$0 | 0 | \$14,400 | 0 | \$14,400 | 100.0% | | Total | \$212,100 | 0 | \$262,680 | 0 | \$50,580 | 23.8% | | Training | | | | | | | | Salaries | \$437,579 | 12 | \$364,320 | 10 | (\$73,259) | -16.7% | | Expense | \$164,700 | 0 | \$158,500 | 0 | (\$6,200) | -3.8% | | Equipment | \$10,000 | 0 | \$15,000 | 0 | \$5,000 | 50.0% | | Total | \$612,279 | 12 | \$537,820 | 10 | (\$74,459) | -12.2% | | Regional | | | | | | | | Salaries | \$8,625,209 | 185 | \$8,955,142 | 186 | \$329,933 | 3.8% | | Expense | \$612,828 | 0 | \$652,303 | 0 | \$39,475 | 6.4% | | Equipment | \$41,700 | 0 | \$215,245 | 0 | \$173,545 | 416.2% | | Total | \$9,279,737 | 185 | \$9,822,690 | 186 | \$542,953 | 5.9% | | Total | | | | | | | | Salaries | \$9,766,516 | 210 | \$10,066,641 | 210 | \$300,125 | 3.1% | | Hourly Labor | \$11,213 | 0 | \$11,213 | 0 | \$0 | 0.0% | | Expense | \$1,107,285 | 0 | \$1,191,172 | 0 | \$83,887 | 7.6% | | Equipment | \$79,835 | 0 | \$323,045 | 0 | \$243,210 | 304.6% | | Total | \$10,964,849 | 210 | \$11,592,071 | 210 | \$627,222 | 5.7% | ## Fiscal Year 2014 Salaried Positions Summary Protection | Job Classification | Number of Positions | Type Pay Range | Annual Salary | |-----------------------------------|---------------------|----------------|---------------| | Administrative Staff Assistant | 1 | Permanent C | 24,264 | | Conservation Agent | 158 | Permanent G | 7,223,262 | | Conservation Agent Trainee | 10 | Permanent G | 364,320 | | Office Manager | 1 | Permanent E | 34,969 | | Protection District Supervisor | 25 | Permanent H | 1,417,293 | | Protection Division Chief | 1 | Permanent DAS | 100,098 | | Protection Field Chief | 2 | Permanent K | 128,960 | | Protection Programs Supervisor | 1 | Permanent J | 73,625 | | Protection Regional Supervisor | 8 | Permanent I | 573,886 | | Protection Technician | 2 | Permanent D | 64,377 | | Special Investigations Field Supv | 1 | Permanent H | 61,587 | | Total | 210 | | 10,066,641 | Note: Hourly Labor request includes: Hourly positions from 976 to 1300 Hours # Budget Request by Program Protection FY14 | | Hourly Labor | Expense | Equipment | Total Dollars | |--|--------------|-----------|-----------|---------------| | | | | | | | Administrative Functions | 11,213 | 599,119 | 107,800 | 718,132 | | Concernation Education and Interpretation | | 3,500 | 0 | 3,500 | | Conservation Education and Interpretation General Interpretive Programs | 0 | 3,500 | 0 | 3,500 | | General interpretive riograms | 0 | 3,300 | 0 | 3,300 | | Conservation Outreach | 0 | 3,000 | 5,000 | 8,000 | | Conservation Outreach | 0 | 0 | 5,000 | 5,000 | | Exhibits Development | 0 | 3,000 | 0 | 3,000 | | | | ı | | | | Hunter and Angler Recruitment and Retention | 0 | 2,800 | 0 | 2,800 | | Discover Hunting | 0 | 2,250 | 0 | 2,250 | | Fishing Clinics | 0 | 300 | 0 | 300 | | Hunter/Bowhunter Education Certification | 0 | 250 | 0 | 250 | | Information Technology - Maint & Ops | 0 | 0 | 6,750 | 6,750 | | File/Print Servers | 0 | 0 | 3,750 | 3,750 | | Network Printers | 0 | 0 | 3,000 | 3,000 | | Notificial Times of | | <u> </u> | 3,333 | 3,333 | | Nuisance Wildlife and Damage | 0 | 0 | 590 | 590 | | Outdoor Chille | 0 | 4,500 | 0 | 4,500 | | Outdoor Skills | | , | | | | Discover Nature | 0 | 4,500 | 0 | 4,500 | | Wildlife Code Enforcement (Law Enforcement) | 0 | 578,253 | 202,905 | 781,158 | | Wildlife Code Enforcement (Law Enforcement) | 0 | 29,950 | 139,415 | 169,365 | | Regional Operations | 0 | 548,303 | 63,490 | 611,793 | | | | T | | | | Grand Total | 11,213 | 1,191,172 | 323,045 | 1,520,930 | ## Resource Science Division FY 2014 Budget Narrative #### **Division Stretch Goals** ## 1. <u>Use a planned approach to produce both near-term as well as anticipated long-view information needed for priority Department decisions</u> - a. The current process for identifying priority near-term information needs is well developed and involves staff from multiple divisions. - b. A multi-divisional working group will identify a limited set of anticipated long-view information needs that will drive the development of new research programs. ## 2. Continuously improve the research project development process - a. Further enhance the participation of staff from throughout the Department as well as that of outside partners. - b. Ensure focus on the highest-priority future conservation decisions and the information needed to inform those decisions. ## 3. Promote expanded use of human dimensions information in management and policy decisions a. Division staff and the Human Dimensions Working Group will further develop appropriate HD evaluations to fulfill the information needs of managers, administrators, the Regulations Committee, the Director's Office, and the Commission. ## 4. <u>Develop a nationally-recognized wildlife health program</u> - a. The program will provide information to guide Department management and policy decisions intended to prevent and control wildlife diseases and their effects on wildlife populations and citizens. - b. The program will enhance our ability to communicate about wildlife disease issues to Missourians. Resource Science Administration (\$611,665) 5 Salaried Staff (\$298,358), Hourly Labor (\$11,037), Expense (\$300,280), Equipment (\$1,990) Focus: Resource Science Division (RSD) Administration directs daily and long term guidance for the Division, develops accountability for Division expenditures and provides administrative support for Division staff. **Purpose:** Administration staff develop standard operating procedures to direct Division business; coordinate the budget, vehicle sharing and fiscal operations; manage cooperative agreements and grants with other entities and act in a liaison role to other Department Divisions. Administrative staff also facilitate the transferring of information to the rest of the Department through maintenance of the Division intranet site and production of the popular Science Notes fact sheets. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Resource Science Administration will continue to make the Division's project proposal process more accessible and open to other divisions to ensure that future projects will address the Department's most pressing information needs. The Division will continue to emphasize the dissemination of research findings though a variety of outlets, such as RSD Science Notes, Technical Series publications, refereed professional journals, conference proceedings, and annual reports and white papers, so that information will be as available and useable as possible both to internal as well as external stakeholders. Working through the Division Liaison with Outreach and Education Division, the work of Resource Science staff is
communicated to the public through the Conservationist, public website, publications and other outlets. Resource Science Division staff conduct numerous presentations, media interviews and other direct outreach efforts to the public. ## 2. Boldly advance research and management Through its project proposal and development process, Resource Science Division Administration will continue to foster high quality, statistically rigorous, and relevant research to address information needs for effective management and policy decision making. Through over 150 projects, Resource Science Division plays a key role in leading research and management evaluations throughout the Department. Many staff are recognized as experts on a variety of natural resource subjects, commonly serving in leadership roles on national committees and through professional organizations. The Division is also leading the effort toward a more planned approach to long term research with a multi-divisional working group to identify a limited set of anticipated long-view information needs that will drive the development of new research programs in the future to address these information needs and inform future management and policy decisions. #### 3. Increase citizen involvement and partnerships Resource Science Division constantly works to foster partnerships with outside collaborators to leverage Department funds and improve the quality of conducted research. For FY14, the Division has 30 collaborators who, through cooperative agreements, are providing funding (\$1,507,021.00) and/or expertise toward planned Division work. ## 4. Grow quality staff Providing opportunities for staff to attend regional, national and international meetings, workshops, and conferences allows for staff to remain current in their areas of expertise and to disseminate their information to other professionals, as well as contribute to technical and working committees where regional and national management decisions are made. Conservation Research Center Administration (\$238,800) 1 Salaried Staff (\$78,600), Expense (\$160,200) Focus: Conservation Research Center Administration directs daily and long term guidance for Center staff. **Purpose:** Work in conjunction with the Division's Central Office administrative staff to develop standard operating procedures that direct Division business, coordinate the Division budget, vehicle sharing and fiscal operations and act in a liaison role to other Department Divisions and the University of Missouri. #### Focus Areas: ## 1. Increase communication and education within and outside the agency The Conservation Research Center Administrative staff works closely with Central Office administration to ensure efficient information flow between the Center and Central Office regarding fiscal, human resource, information technology and other administrative functions. This unit also oversees and disseminates information from the Center via Science Notes, annual and final reports, technical publications and journal articles. This unit works closely with Central Region staff and the Central Region Coordination Team (RCT) to ensure efficient operation of the shared Central Regional Office and Conservation Research Center (CROCRC) facility in Columbia. ## 2. Boldly advance research and management The Conservation Research Center Administrative staff supervises, directs, and supports the activities of the Center's 40 research biologists and assistants and numerous hourly staff in conducting research and data management and analysis. The Center has assisted in the development and testing of several Department advances such as the use of document management systems, remote conferencing and tele-conferencing. ## 3. Increase citizen involvement and partnerships The Conservation Research Center works closely with and supports several outside partners, including the Missouri Cooperative Fish and Wildlife Research Unit, several schools and departments within the University of Missouri, Columbia, the Southeastern Cooperative Wildlife Disease Study group, the U.S. Geological Survey, and the Columbia Environmental Research Center. ## 4. Grow quality staff Through close collaboration with the University of Missouri-Columbia and the numerous partnerships with other research organizations, staff at the Center have access to a variety of expertise and knowledge that they are encouraged to use. By making opportunities available for staff to participate in symposia, training sessions, working groups and conferences, Center Administration supports the continued technical development of its personnel. **Environmental Health Unit (\$687,224)** 6 Salaried Staff (\$310,110), Hourly Labor (\$59,158), Expense (\$317,956) Focus: To ensure the health of Missouri's fish and wildlife resources through research, monitoring and pollution and fish kill investigation efforts. **Purpose:** Primary functions include statewide mussel surveys and rare and endangered mussel research, conservation genetics research, and protection of aquatic life, biodiversity and aquatic habitat. Staff coordinate pollution and fish kill investigations with the Department of Natural Resources, and monitor contaminants in fish with the Departments of Natural Resources and Health and Senior Services. #### Focus Areas: ## 1. Increase communication and education within and outside the agency The Environmental Health Unit annually conducts pollution and fish kill investigation training for new conservation agents and Protection, Fisheries, Private Lands and Resource Science Division staff to accurately assess the extent and value of a fish kill incident. The contaminant program works in cooperation with Fisheries Division to assess fish tissue contaminant levels and provide information to the Department of Health and Senior Services for the annual fish consumption advisory. In addition, this unit conducts workshops on the identification and management of freshwater mussels. ## 2. Boldly advance research and management The Environmental Health unit maintains a pool of state-of-the-art automated water quality data collection units (DataSondes) which can be deployed for research and monitoring efforts. This unit also houses the Department's geneticist who conducts genetics analysis needed for enforcement, research, resource management and to better manage species of conservation concern. In FY14, work will be conducted on the population genetics of rare mussels as well as the evaluation of chemical control methods of nuisance crayfish in hatchery environments. This unit also cooperates with the University of Missouri on the watershed-scale Hinkson Creek project which is modeling and evaluating the interaction of social, biotic and abiotic factors on the health and functioning of an aquatic system. #### 3. Increase citizen involvement and partnerships In the FY14 budget, this unit has cooperative agreements with the U.S. Geological Survey, U.S. Fish and Wildlife Service, Iowa State University, Southeast Missouri State University, Eastern Kentucky University, Miami University and the University of Missouri. These partnerships leverage Department funds and bring in outside expertise. ### 4. Grow quality staff Through interaction with collaborators as well as exchanging information with other experts via participation at meetings, conferences and working groups, staff continue to increase their skills and keep up with advancements in their areas of expertise. This unit houses the Department's water quality, contaminants, mussel and genetics experts. These staff continue to provide training and technical support to assist other Department staff in carrying out management and policy decisions. **Terrestrial Systems Unit (\$1,638,188)** 7 Salaried Staff (\$394,545), Hourly Labor (\$74,009), Expense (\$1,169,634) Focus: The Terrestrial Systems Unit monitors population status and develops population management goals for the harvesting of many of the high-profile wildlife species and develops management recommendations for habitat strategies. **Purpose:** Staff are regularly involved with specialized projects to monitor wildlife diversity and population changes and forest management. Many of the staff in this unit are also involved in developing statewide Wildlife Code regulation proposals. Unit staff work along with Forest System Field Station staff in the internationally recognized Missouri Ozark Forest Ecosystem Project. #### Focus Areas: ## 1. Increase communication and education within and outside the agency The Terrestrial Systems Unit directs the research and regulations development for the State's deer, elk, turkey, and fur bearer populations and research on black bears. Staff provides information and recommendations, via annual status reports and inperson presentations, to the Regulations Committee to direct the management of the State's hunting seasons and population management. In FY14, this unit will be conducting Cable Restraint training, Trapping Matters workshops, and will continue to work with the select members of the public to maintain their compliance with the captive carnivore regulation. In addition, numerous public meetings will be conducted with interested citizens regarding deer, elk, turkey, and furbearers. ## 2. Boldly advance research and management One component project of the Missouri Ozark Forest Ecosystem Project is administered and conducted out of this unit. Studies dealing with songbird response to forest management are scheduled to continue in FY14. Restoration research for elk is also planned in FY14. In addition, research on black bear, deer and turkey will be conducted to help direct and improve the management of these species. ### 3. Increase citizen involvement and partnerships Staff from the Terrestrial Systems Unit as well as the newly created Wildlife Health Unit will work with U.S. Department of Agriculture Animal and Plant Health Inspection Service and the Southeastern
Cooperative Wildlife Disease Study Group to continue to conduct chronic wasting disease testing within the State in FY14. Many of the studies and programs budgeted for in FY14 are collaborative efforts with outside partners such as U.S. Department of Agriculture, U.S. Forest Service, the University of Missouri-Columbia, Mississippi State University, Michigan State University, and the University of Georgia. ## 4. Grow quality staff Staff housed in this unit are considered to be the Department experts regarding deer, elk, turkey, bears and furbearers. These staff provide critical input to policy and management decisions for these species groups not only at the State level, but at the regional and national level as well. Providing continued support for these staff to participate in working groups, technical committees, and conferences will allow them to continue to provide their valuable expertise toward the management of these species on many scales as well as remain current in their area of expertise. **Aquatic Systems and Biometrics Unit (\$1,372,059)** 15 Salaried Staff (\$805,806), Hourly Labor (\$164,540), Expense (\$392,013), Equipment (\$9,700) Focus: The Aquatic Systems and Biometrics Unit conducts research, management evaluations, monitoring and surveys on rivers and streams, lakes and impoundments, and wetlands to support management of aquatic systems. It also provides the statistical design and analytical support for projects in the Division and the Department. **Purpose:** Staff in this unit work closely with managers and administration to develop recommendations for management of aquatic resources and waterfowl hunting seasons, bag limits and zones. Staff also work on fish species of conservation concern, crayfish fauna, watershed-floodplain-riparian issues, water quantity (stream flow regimes), wetland management, waterfowl/waterbird monitoring and interactions of predators and prey in reservoir and riverine fisheries. Biometricians ensure statistically sound study designs and the use of appropriate statistical techniques to analyze and interpret data to answer complex natural resources questions. #### Focus Areas: ## 1. Increase communication and education within and outside the agency Through a variety of outlets such as Science Notes, Conservationist articles, annual and final reports, presentations at local, regional, and national conferences, and papers published in technical journals, this unit provides information to guide aquatic resources management and policy. Annually, staff conduct the Wetland Review, which brings wetland managers from across the state together to discuss topics and coordinate management efforts. As specified by the Division proposal process, biometricians consult with all new project management teams to provide statistical study design assistance and review to ensure studies will be able to achieve their stated objectives. This unit is responsible for reporting the annual waterfowl population status and provides information and recommendations to the Regulations Committee for the management of the State's waterfowl seasons. Hunters are routinely asked for their input, preferences, and perceptions about waterfowl hunting in Missouri. ### 2. Boldly advance research and management In FY14, staff will conduct research and monitoring on stream flow regimes, habitat availability and fish populations in the Lower Osage River, evaluation of catfish sampling methods in Mark Twain Lake, and the development of techniques for large scale monitoring of crayfish populations in priority watersheds. In addition, monitoring of the endangered Niangua Darter, Topeka Shiner, Ozark Cavefish, and Neosho Madtom will be conducted. New studies include evaluating the impact of large predators on small lake fish populations, investigating the ecology of secretive marsh birds and evaluating statewide waterfowl survey techniques. ## 3. Increase citizen involvement and partnerships In FY14, staff will be collaborating with several partners, including the University of Missouri, the U.S. Geological Survey, Mississippi Flyway Council, Missouri Cooperative Fish and Wildlife Research Unit, Carnegie Museum of Natural History, Missouri Resource Assessment Project, and the Illinois Natural History Survey on budgeted programs and projects. As noted above, hunters are routinely asked for their input, preferences, and perceptions about waterfowl hunting in Missouri. ## 4. Grow quality staff Staff housed in this unit are considered to be the Department experts regarding wetlands and waterfowl-shorebird-waterbird management, crayfish fauna, the physical dynamics of streams and flow regimes, impoundment ecosystems, fish species of conservation concern and statistical analysis and design. They provide critical information and direction for the development of policy and management in these areas. Providing continued support for these staff to participate in working groups, technical committees, and conferences will allow them to grow valuable expertise and continue to be national leaders. Science, Technology and Policy Support Unit (\$1,460,691) 11 Salaried Staff (\$581,597), Hourly Labor (\$113,964), Expense (\$755,250), Equipment (\$9,880) Focus: The Science, Technology and Policy Support Unit provides human dimension support, improves access to research and monitoring databases and promotes the use of geospatial technology to better understand and document natural resource decisions. **Purpose:** Conduct surveys (e.g., post-season harvest hunter and angler surveys, attitude surveys and public-use surveys) to better understand the opinions and attitudes of Missourians and to ensure that human dimensions information is integrated with biological information to inform management and policy decisions. Natural resource economics data is collected in conjunction with the public use and attitude information. The Geographic Information System program supports more than 300 ArcGIS users. Staff interact with ArcGIS users department-wide to improve their skills and knowledge. Geospatial analyses and databases are developed for the entire department. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Surveys conducted in the Science, Technology and Policy Support Unit provide insight into public attitudes and opinions that are vital to informing many resource management decisions. This unit houses the Human Dimensions group, which works across divisions within the Department to provide focus group and survey support. As key members of the Human Dimensions Working Group, they continue to consult with staff from all divisions on how to most efficiently and effectively collect human dimensions data to support policy and management decisions. The Geographic Information Systems group in this unit provides Global Positioning System and Geographic Information Systems training and support for the entire Department. ## 2. Boldly advance research and management The Geographic Information Systems group continues to provide the GIS tools and support for staff to efficiently collect data in the field for research and management purposes. The Data Management group provides database assistance and design to ensure data is housed and made available in structures that make it as usable for decision making and exploration as possible. This unit also continues to assist University of Missouri staff in the development of highly miniaturized remote animal mounted cameras for research purposes. ## 3. Increase citizen involvement and partnerships The Human Dimensions group in FY14 will be conducting 15 surveys of a variety of stakeholder groups, including anglers; deer, turkey, quail and waterfowl hunters; landowners and Nature Center visitors, to determine their opinions and attitudes on a variety of issues to help guide management and policy decisions. The Geographic Information System unit works closely with the Missouri Resource Assessment Project to develop geospatial data layers to assist managers and planners both within the Department and across the State. ## 4. Grow quality staff The training and consultation by this unit provides highly technical expertise, in the areas of human dimensions, Geographic Information Systems, Global Positioning System database design and application programming to assist staff within the Department. Through participation at meetings, conferences, training sessions and working groups, this unit continues to increase its skills and keep up with advancements in their areas of technical expertise, as well as provide assistance to collaborators both within and outside the State. **Wildlife Health Program (\$319,067)** 2 Salaried Staff (\$101,007), Hourly Labor (\$16,560), Expense (\$201,500) Focus: The Wildlife Health Unit provides expertise for management and research of wildlife health related issues. **Purpose:** Staff lead the strategic planning, design and implementation of a comprehensive wildlife health program within the state. The Wildlife Health Unit serves as the liaison on disease issues with other state and federal agencies, and develops methods for prevention, control and/or possible eradication of wildlife diseases in Missouri. #### Focus Areas: ## 1. Increase communication and education within and outside the agency The Wildlife Health Unit continues to develop internal and external communications on wildlife disease issues. In FY14, a comprehensive field guide on fish and wildlife diseases will be drafted, in collaboration with other MDC staff as well as a variety of fish and wildlife health agencies. This field guide will be available both in hard copy and online formats. Workshops will be given to staff to improve necropsy skills, epidemiological understanding and basic decontamination procedures. Public education will be given in the format of weekend programs, lectures, and print material. ## 2. Boldly advance research and management An estimated
75% of emerging infectious diseases are zoonotic (communicable from animals to humans), with many having their origins in wildlife. A priority of the Wildlife Health Unit is to monitor wildlife diseases, determine their impact on free-ranging populations, and search for epidemiological features that can be used by wildlife managers to predict and prevent complications. Surveillance for emerging and ongoing diseases such as lymphoproliferative disease virus (LPDV) and chronic wasting disease (CWD) will provide important information for wildlife professionals across the country. ## 3. Increase citizen involvement and partnerships Ongoing public involvement is key to the effectiveness of the Wildlife Health Program. The public plays a major role in the early detection of disease outbreaks and wildlife mortality events. Workshops and educational outreach will continue to inform the public on what to look for and report in disease situations, as well as how to protect themselves from common zoonotic infections. Partnerships with local wildlife response and rehabilitation organizations can improve MDC's ability to respond to morbidity events, and collaboration with students and interested faculty will benefit MDC's ability to manage wildlife diseases. **Heritage Program Unit (\$537,409)** 5 Salaried Staff (\$266,732), Hourly Labor (\$162,277), Expense (\$108,400) Focus: The Heritage Unit provides expertise for management and research on species of conservation concern and natural communities and maintains the Heritage Database. **Purpose:** Scientists work on amphibians and reptiles, small mammals, and plants and also provide liaison support to local managers and facilitate the transfer of information within and across regions through workshops and individual contacts. The Natural Heritage program tracks the status and location of 1,152 species of conservation concern and natural communities, and ensures that they are carefully documented, mapped, and updated. This data is heavily used by many staff within the Department for managing these special resources and by federal and state agencies for recovery efforts, environmental reviews, and providing cost-share to landowners. #### Focus Areas: ### 1. Increase communication and education within and outside the agency The Heritage Unit continues to enhance the ease for Department personnel to submit sightings of rare species. Tools for increasing the availability and daily use of data by field staff are being explored. This unit annually conducts workshops on Amphibian and Reptile Identification and Management and Plant Identification for Department and partner staff to allow them to more effectively manage these components within their regions. Staff respond to numerous public inquiries regarding snakes, mushrooms, plants, etc. The Heritage Unit also has the responsibility for conducting Heritage Reviews for the Department and now provides information to project leaders statewide on the presence of sensitive resources and ways to avoid or minimize impacting them. ## 2. Boldly advance research and management Heritage Program staff are working with Information Technology to develop a new data management application for the Heritage database. This will greatly increase efficiency of both data entry and information retrieval. The Heritage Unit is conducting research on a wide range of issues, including hellbender propagation, Mead's Milkweed transplant survival and Swamp Rabbit re-colonization behavior. ## 3. Increase citizen involvement and partnerships Work of the Heritage Unit is financially supported partly by the Missouri Department of Transportation and heritage records are contributed by staff and citizens from within and outside the Department. Heritage Unit staff provide numerous presentations and outreach to the public on reptiles, amphibians and natural communities. Collaboration with the St. Louis Zoo on captive propagation of hellbenders continues and this collaboration celebrated some major successes within the past year. ## 4. Grow quality staff Through several workshops and trainings, this unit provides Department and partner staff with the skills and information they need to best manage the unique and rare components of Missouri's flora and fauna. The Heritage Unit includes the state herpetologist, botanist, mammalogist, and data manager. The unit works with other species experts to track locations of species and habitats of conservation concern. In addition, the unit annually presents the "Element Occurrence (EO) Challenge award" to a Department employee who has submitted observations to the Natural Heritage Database, thus encouraging and rewarding Department staff for enhancing our knowledge base on species of conservation concern. **Big Rivers and Wetlands Systems Field Station (\$628,197)** 8 Salaried Staff (\$364,043), Hourly Labor (\$71,093) Expense (\$191,561), Equipment (\$1,500) Focus: Focuses on all large river habitat types in the state including the Mississippi, Missouri, Osage, Gasconade, Grand and Chariton Rivers and associated floodplains, etc. Purpose: The emphasis of this field station is to understand ecological processes, particularly at the landscape level and develop tools and strategies to better manage main channel and floodplain habitats, including bottomland forests and wetlands for fish, invertebrate and wildlife communities with emphasis on species of conservation concern and invasive species. Significant funding for this field station is provided by the U.S. Army Corps of Engineers and U.S. Geological Survey as part of the Long Term Resource Monitoring component of the Environmental Management Program for the Upper Mississippi River. Staff expertise is called upon to assist Policy Coordination and management units with potential impacts of development on large river habitats and species. #### Focus Areas: ## 1. Increase communication and education within and outside the agency Staff at this field station continue to work closely with colleagues from other divisions and other resource management and research agencies to disseminate research findings and to articulate management implications to improve habitat and fish and wildlife populations, and ecosystem functioning. For example, staff regularly release updates within and outside the agency and work with Wildlife Division staff on the renovation of Duck Creek Conservation Area, one of the Department's premier waterfowl hunting areas. Staff also regularly meet with representatives of the U.S. Army Corps of Engineers, the U.S. Geological Survey, U.S. Fish and Wildlife Service and other Department staff to share results of investigations in fisheries population management, bottomland forest restoration, and large river ecology. ## 2. Boldly advance research and management Staff within this field station continually explore ways of advancing innovative research methods and technologies to better understand and manage habitats and natural populations in large river ecosystems. An example of using innovative technology to better understand land management capabilities, Light Detection and Ranging (LiDAR) remote sensing was used to discern the locations of natural wetlands in the Duck Creek Conservation Area renovation project. Locating these historical wetlands allows for more effective management of bottomland soils and wetland water management. The field station is nationally known for its development and implementation of the "Missouri Trawl," a gear designed to detect and track rare aquatic species and aquatic communities in large river systems. In FY14 a new research project is planned to develop fish sampling protocols in mid-sized rivers to help monitor and manage these fish communities. ### 3. Increase citizen involvement and partnerships Field station staff will continue to leverage funds from partners such as the U.S. Army Corps of Engineers and the U.S. Geological Survey to advance research and management of large river ecosystems. Partnerships with universities, the Missouri Cooperative Fish and Wildlife Research Unit and other state conservation and natural resource agencies further enhance the work performed by the field station. Staff also conduct outreach programs to inform and educate local citizens of large river resources, e.g., annual Day on the River event. ## 4. Grow quality staff Staff at this field station regularly meet with colleagues from other divisions and state and federal agencies to exchange research findings and innovative methodologies so that staff are at the forefront of large river system research. Staff also share gained knowledge with other Department staff through personal contacts, Science Notes, ecosystem reviews, presentations, and scientific publications. **Grasslands Systems Field Station (\$466,840)** 6 Salaried Staff (\$281,751), Hourly Labor (\$18,174), Expense (\$166,915) Focus: The Grasslands Systems Field Station focuses on grassland habitats and the species that depend upon these systems. **Purpose:** Staff at the field station focus research efforts on: wet and dry native prairie, savannas and glades, the restoration of cropland or exotic grasslands to native prairie, grassland-associated fish, invertebrate, wildlife and plant species of conservation concern and all streams and impoundments fed by grassland watersheds. Ecological stream flows, stream habitats and streambank stabilization methods are also studied by staff at this field station. #### Focus Areas: ## 1. Increase communication and education within and outside the agency Staff facilitate the communication of research findings and the discussions about grassland management and reservoir/stream fisheries management within the Department and outside of the agency by holding workshops, reviews, prairie days and open houses. As an example, two staff members are currently serving on the Grassland Management Strategic Planning Team. Field station staff work closely with
Fisheries, Wildlife, and Outreach and Education Division staff to create management recommendations that are relayed to stakeholders and the public. #### 2. Boldly advance research and management Staff are at the forefront of research to determine the best techniques and management strategies for grassland plant and bird conservation, glade and prairie restoration, ecologically sustainable streamflows, and stream bank stabilization. Staff are evaluating grassland management strategies, such as patch burn grazing, use of Mycorrhizal fungi for glade and prairie community restoration and the compilation and evaluation of existing data on riverine flow fluctuations and the associated ecological impacts of these fluctuations. Staff are also working with Fisheries Division to evaluate potential future regulations on blue catfish at Missouri's two largest reservoirs. ### 3. Increase citizen involvement and partnerships Field station personnel, along with Fisheries, Wildlife, and Outreach and Education Division staff, have and will continue to engage public stakeholders and outside partners in discussions about fisheries management strategies and the conservation of native prairie plants and animals. In the past staff have used public meetings to solicit input and will be meeting with members of non-governmental organizations and stakeholder groups to chart the course for further research and management investigations. ## 4. Grow quality staff Staff attend workshops, webinars, conferences, and professional society meetings to stay abreast of threats to grasslands, current research techniques and ideas and display national leadership in grassland and prairie management and research. Staff will also be given leadership opportunities within the agency to build on their skill sets and leadership experience. Forest Systems Field Station (\$1,040,022) 8 Salaried Staff (\$365,819), Hourly Labor (\$146,785), Expense (\$524,088), Equipment (\$3,330) Focus: The Forest Systems Field Station research and monitoring focuses on all forest habitat types and seeks to understand and maintain the ecological processes necessary for their health. **Purpose:** Research activities include management implications for upland forests, glades, savannas, springs, karst, fens and cold and warm water streams and impoundments drained by forested watersheds and management for forest-associated fish, invertebrate and wildlife species of conservation concern. Much of the field coordination of the Missouri Ozark Forest Ecosystem Project is conducted by staff in this field station. #### Focus Areas: ## 1. Increase communication and education within and outside the agency Staff will continue to communicate findings of research and management evaluations from work performed in forested landscapes. Staff communicate study results through Science Notes, scientific articles, public and professional society presentations, and through field trips with peers, colleagues, and school groups. For instance, staff have recently partnered with Fisheries Division and the U.S. Fish and Wildlife Service in developing training for proper and more efficient electrofishing techniques. ### 2. Boldly advance research and management The Missouri Ozark Forest Ecosystem Project is an internationally known research project that has no match in scope, size, and longevity. Field station staff will continue to play a critical role in maintaining the effort and communicating results from the project. Staff will continue to advance findings from sportfish management practices and ecology studies. Furthermore, staff will continue to advance findings from fire ecology and management studies. A new study in FY14 will look at the impact of fire on woodland vegetation and soil nutrients. ### 3. Increase citizen involvement and partnerships Staff will continue to partner with the University of Missouri, non-governmental (The Nature Conservancy) and federal government agencies (U.S National Park Service, U.S. Forest Service) to conduct research within The Missouri Ozark Forest Ecosystem Project and within streams and reservoirs in the forested landscape. For instance, staff are working with a newly developed fire consortium, comprised of numerous organizations, to deliver a fire management workshop. ## 4. Grow quality staff Staff will continue refining their skill sets and knowledge by participating in workshops, webinars, conferences, and professional society meetings. In addition, staff have been and are encouraged to pursue leadership opportunities within professional societies. For instance, a staff member is an associate editor of a fisheries scientific journal. **Agricultural Systems Field Station (\$461,173)** 4 Salaried Staff (\$183,968), Hourly Labor (\$182,855), Expense (\$60,850), Equipment (\$33,500) Focus: The Agricultural Systems Field Station emphasizes research and understanding of agricultural habitats. **Purpose:** Research activities center on a variety of agricultural habitat types including: retired crop lands, Conservation Reserve Program plantings, old fields, concentrated livestock operations, and streams and impoundments drained by agricultural watersheds. Staff evaluate management strategies for agricultural-associated fish, invertebrate and wildlife species of conservation concern. #### Focus Areas: ## 1. Increase communication and education within and outside the agency Field staff will be facilitating the communication of research findings and discussions about future research or evaluation directions. Field station staff work closely with Fisheries, Wildlife, Private Land Services, and Outreach and Education Division staff to create management recommendations that are relayed to agency partners, stakeholders and the public. ### 2. Boldly advance research and management Staff will focus investigations upon the potential benefits of federal programs, such as the Conservation Reserve Program, the biodiversity of moderate-sized streams and rivers throughout the state, and the expected impact of disease (white nose syndrome) upon endangered bat populations and habitat use. For example, staff have and will continue to investigate the wildlife values of the federally funded Conservation Reserve Program for grassland birds such as bobwhite quail and songbirds. Staff have also initiated research projects to evaluate the impact of alternative energy sources (i.e., biofuels and wind energy) on wildlife populations. Staff in this unit also conduct the Resource Assessment and Monitoring (RAM) program that collect data from wadable streams across the state to monitor long term changes in water quality and stream communities. ### 3. Increase citizen involvement and partnerships Field station staff work with Department regional staff to evaluate wildlife management strategies in agricultural landscapes and with staff from federal agencies (e.g., U.S. Forest Service) to determine vital characteristics of endangered bat habitat in north Missouri forests. Other state agencies such as the Missouri Department of Natural Resources and the Missouri Department of Transportation partner with staff to inform their conservation actions and plans. ## 4. Grow quality staff Staff attend workshops, conferences, meetings and webinars to remain current and update research and analysis skills and knowledge. Staff will also take advantage of 100% outside funded educational opportunities and seminars. Staff will also be given leadership opportunities within the agency to build on their skill sets and leadership experience. Missouri River Field Station (\$527,216) 11 Salaried Staff (\$387,291), Hourly Labor (\$30,140), Expense (\$104,085), Equipment (\$5,700) Focus: The Missouri River Field Station focuses on issues directly related to habitat and aquatic organisms of the entire Missouri River valley. **Purpose:** Several active restoration and recovery programs are being conducted along the Missouri River, which require a focused monitoring effort on habitat restoration and bottom feeding fishes for determining the success of these activities. The Missouri River Field Station coordinates activities and data analyses of many cooperating state and federal agencies. This field station is almost 100% funded (including indirect and fringe benefits) by the U.S. Army Corps of Engineers. #### Focus Areas: ### 1. Increase communication and education within and outside the agency Staff meet frequently with Department and outside Department (U.S. Army Corps of Engineers, U.S. Fish and Wildlife Service, Midwest state fish and wildlife management agencies) staff to share updates of research findings and coordinate planned research activities. They also provide presentations and reports of results at coordination meetings and conferences to transmit information and inform Missouri River stakeholders. ## 2. Boldly advance research and management Missouri River Field Station staff are at the forefront of efforts to evaluate the success of pallid sturgeon restoration efforts and habitat diversity restoration projects within the Missouri River valley. For example, staff evaluated the benefits of river habitat created by the U.S. Army Corps of Engineers under court order. ## 3. Increase citizen involvement and partnerships Staff promote citizen involvement by incorporating job shadowing opportunities for students and adults. Field station staff will also continue to partner with the U.S. Army Corps of Engineers, U.S. Fish and Wildlife Service, U.S. National Park Service, and the seven (7) state agencies with responsibility for fish and wildlife management along the Missouri River to evaluate restoration and management efforts within the river basin. ## 4. Grow quality staff Field staff will continue to participate in seminars, conferences, webinars, and workshops that will grow and refine their research and analysis skills. Staff will also be encouraged to take on more leadership roles within the collaborations
with the U.S. Army Corps of Engineers and U.S. Fish and Wildlife Service. Such experiences will broaden their networking base and provide regional and national leadership opportunities. ## Resource Science Major FY14 Decision Items | Budget
Subunit | \$ Change | Duration | Description | |---------------------|----------------|------------|--| | New Projects | | | | | | \$967,948 | Multi-year | NEW: 10 new Multi-year Projects | | | | | Turkey Population Modeling - 75% outside funded | | | | | 2. Bear Movement and Survival - 100% outside funded | | | | | Sampling Protocols for Midsized Rivers | | | | | Effects of Forest Management on Soils | | | | | 5. Fire Effects on Woodland Vegetation and Soils | | | | | 6. Assessments of Ecological Flow Data | | | | | 7. Freshwater Mussel Sampling Methods | | | | | 8. Linking Waterfowl Distribution Wetland Habitat | | | | | 9. Developing the Forestry Campaign | | | ATT 000 | | 10. Predator Introduction into Small Impoundments | | | \$75,000 | One-time | NEW: 2 new One-Year only Projects | | | | | Chronic Wasting Disease (CWD) Modeling | | | | | Unstaffed Shooting Ranges Pilot Study | | On-Going Pro | ject/Program | Additions | | | | \$153,000 | One-time | MAINTAIN: Needed to carry over the cost for two angling surveys that were postponed due to | | | | | drought conditions in FY13. (FY13 \$153,000) | | | \$22,500 | Ongoing | NEW: Funds needed to start up the newly established Wildlife Health Program | | | \$100,280 | Ongoing | INCREASE: Costs incurred by Increased intensity of CWD testing (FY13 \$95,278) | | | \$77,635 | Ongoing | INCREASE: Readjustment of budgeted amounts for survey postage to bring them back in line with actual postage costs. (FY13 \$134,102) | ## Resource Science Major FY14 Decision Items | Budget | | | | |--------------|---------------|------------|---| | Subunit | \$ Change | Duration | Description | | Project/Prog | ram Related F | Reductions | | | | -\$288,497 | One-time | DECREASE: 12 Completed Projects in FY13 (FY13 \$288,497) 1. MOFEP Nutrient Cycling (FY13 \$60,866) 2. Regional Deer Management on Conservation Areas (FY13 \$49,295) 3. MOFEP Data Integration (FY13 \$37,800) 4. Ecological Stream Flow Linkages (FY13 \$29,367) 5. Commercial Turtle Harvest Impacts (FY13 \$29,293) 6. Coldwater Crayfish Distribution (FY13 \$24,085) 7. Sumac Control Study (FY13 \$18,167) 8. Reforestation of Riparian Corridors (FY13 \$13,274) 9. Statistical Population Reconstruction Turkey Modeling (FY13 \$10,000) 10. Freshwater Mussel Field Guide (FY13 \$9,000) 11. Multistate Turkey Restoration Project (FY13 \$4,350) | | | -\$410,688 | Multi-year | 12. Mark Twain National Forest Mussel Surveys (FY13 \$3,000) DECREASE: Reduced costs in 7 ongoing multi-year projects that are in their final year in FY14 (FY13 \$483,978) 1. Black Bear Population Estimation (FY13 \$148,088) 2. Hinkson Creek Nutrient Analysis (FY13 \$119,890) 3. Crayfish Monitoring Methods (FY13 \$63,626) 4. Hinkson Creek Watershed Coupled Modeling Project (FY13 \$51,411) 5. Wildlife Use of Miscanthus Pilot Study (FY13 \$41,000) 6. Rare Mussel Population Genetics Study (FY13 \$33,797) 7. Pilot Study of Patch Burn Grazing Methods (FY13 \$26,166) | | | -\$62,000 | One-time | DECREASE: Removed cost of field vehicle rentals due to this need being addressed by fleet services. (FY13 \$62,000) | | | -\$34,877 | One-time | DECREASE: Transferred Commercial Fishery data collection to Fisheries Division. (FY13 \$34,877) | ## Resource Science Budget Request Summary | Fiscal Year 2014 Requ | ıest | eat | R | 14 | 20 | ear | Υ | cal | Fis | |-----------------------|------|-----|---|----|----|-----|---|-----|-----| |-----------------------|------|-----|---|----|----|-----|---|-----|-----| | | 1 Iscai Teal 2014 Request | | | | | | |-------------------------------------|---------------------------|---------------------|-------------|-----------|-------------|--| | • | Number of Salaried FTE's | Personal
Service | Expense | Equipment | Total | | | Resource Science Administration | 5 | 309,395 | 300,280 | 1,990 | \$611,665 | | | Heritage Field Stations | 42 | 2,460,928 | 1,155,899 | 44,030 | 3,660,857 | | | Heritage Program Support Unit | 5 | 429,009 | 108,400 | | 537,409 | | | Big Rivers and Wetlands Sys Field S | tation 8 | 435,136 | 191,561 | 1,500 | 628,197 | | | Grasslands System Field Station | 6 | 299,925 | 166,915 | | 466,840 | | | Forest Systems Field Station | 8 | 512,604 | 524,088 | 3,330 | 1,040,022 | | | Agricultural Systems Field Station | 4 | 366,823 | 60,850 | 33,500 | 461,173 | | | Missouri River Field Station | 11 | 417,431 | 104,085 | 5,700 | 527,216 | | | Research Center Programs | 42 | 2,699,896 | 2,996,553 | 19,580 | 5,716,029 | | | Environmental Health Unit | 6 | 369,268 | 317,956 | 0 | 687,224 | | | Wildlife Health Program | 2 | 117,567 | 201,500 | 0 | 319,067 | | | Science Center Administration | 1 | 78,600 | 160,200 | 0 | 238,800 | | | Terrestrial Systems Unit | 7 | 468,554 | 1,169,634 | 0 | 1,638,188 | | | Aquatic Systems & Biometrics Unit | 15 | 970,346 | 392,013 | 9,700 | 1,372,059 | | | Science, Tech and Policy Support Ur | nit 11 | 695,561 | 755,250 | 9,880 | 1,460,691 | | | Total Resource Science | 89 | \$5,470,219 | \$4,452,732 | \$65,600 | \$9,988,551 | | Resource Science Fiscal Year Comparison | | Fiscal Year 2 | 013 Budget | Fiscal Year 2014 Request | | | | |--|---------------|---------------------------------------|--------------------------|------------------|------------|-------------| | | # | of Salaried # of Salaried <u>FY20</u> | | # of Salaried | | 2014 Change | | | Amount | Positions | Amount | Positions | Amount | Percent | | Resource Science Administration | | | | | | | | Salaries | \$309,860 | 6 | \$298,358 | 5 | (\$11,502) | -3.7% | | Hourly Labor | \$10,884 | 0 | \$11,037 | 0 | \$153 | 1.4% | | Expense | \$333,751 | 0 | \$300,280 | 0 | (\$33,471) | -10.0% | | Equipment | \$7,124 | 0 | \$1,990 | 0 | (\$5,134) | -72.1% | | Total | \$661,619 | 6 | \$611,665 | 5 | (\$49,954) | -7.6% | | Research Center Programs | | | | | | | | Salaries | \$2,206,520 | 43 | \$2,271,665 | 42 | \$65,145 | 3.0% | | Hourly Labor | \$471,990 | 0 | \$428,231 | 0 | (\$43,759) | -9.3% | | Expense | \$2,416,709 | 0 | \$2,996,553 | 0 | \$579,844 | 24.0% | | Equipment | \$35,830 | 0 | \$19,580 | 0 | (\$16,250) | -45.4% | | Total | \$5,131,049 | 43 | \$5,716,029 | 42 | \$584,980 | 11.4% | | Heritage Program/Field Stations | | | | | | | | Salaries | \$1,827,226 | 42 | \$1,849,604 | 42 | \$22,378 | 1.2% | | Hourly Labor | \$587,845 | 0 | \$611,324 | 0 | \$23,479 | 4.0% | | Expense | \$1,045,544 | 0 | \$1,155,899 | 0 | \$110,355 | 10.6% | | Equipment | \$81,671 | 0 | \$44,030 | 0 | (\$37,641) | -46.1% | | Total | \$3,542,286 | 42 | \$3,660,857 | 42 | \$118,571 | 3.3% | | Total | | | | | | | | Salaries | \$4,343,606 | 91 | \$4,419,627 | 89 | \$76,021 | 1.8% | | Hourly Labor | \$1,070,719 | 0 | \$1,050,592 | 0 | (\$20,127) | -1.9% | | Expense | \$3,796,004 | 0 | \$4,452,732 | 0 | \$656,728 | 17.3% | | Equipment | \$124,625 | 0 | \$65,600 | 0 | (\$59,025) | -47.4% | | Total | \$9,334,954 | 91 | \$9,988,551 | 89 | \$653,597 | 7.0% | ## Fiscal Year 2014 Salaried Positions Summary Resource Science | Job Classification | Number of Positions | Type Pay I | Range A | nnual Salary | |-------------------------------------|---------------------|-------------|---------|--------------| | Accounting Technician | 1 | Permanent I |) | 29,137 | | Biometrician | 3 | Permanent I | 4 | 175,026 | | Data Entry Technician | 2 | Term E | 3 | 40,800 | | GIS Specialist | 3 | Permanent I | 4 | 137,979 | | GIS Supervisor | 1 | Permanent . | J | 70,440 | | Office Manager | 1 | Permanent I | ≣ | 36,887 | | Programmer/Database Manager | 2 | Permanent I | 4 | 109,359 | | Resource Science Admin Coordinator | 1 | Permanent I | | 72,181 | | Resource Science Assistant | 5 | Permanent I | ≣ | 198,152 | | Resource Science Assistant | 6 | Term I | ≣ | 187,228 | | Resource Science Center Chief | 1 | Permanent I | < | 78,600 | | Resource Science Division Chief | 1 | Permanent I | DAS | 89,597 | | Resource Science Field Chief | 1 | Permanent I | < | 70,556 | | Resource Science Field Station Supv | 4 | Permanent I | | 249,496 | | Resource Science Supervisor | 4 | Permanent . | J | 258,359 | | Resource Scientist | 39 | Permanent I | 4 | 1,985,590 | | Resource Scientist | 1 | Term I | 4 | 46,009 | | Resource Staff Scientist | 3 | Permanent (| 3 | 123,051 | | Resource Staff Scientist | 5 | Term (| 3 | 196,746 | | Resources Analyst | 1 | Permanent (| 3 | 55,483 | | State Wildlife Veterinarian | 1 | Permanent I | | 64,575 | | Survey Coordinator | 1 | Permanent I | Ⅎ | 48,798 | | Systems Analyst | 1 | Permanent I | 1 | 59,146 | ## Fiscal Year 2014 Salaried Positions Summary Resource Science | Job Classification | Number of Positions | Type | Pa | y Range | Annual Salary | |----------------------------|-------------------------|--------|-----|---------|---------------| | Wildlife Health Specialist | 1 | Perman | ent | G | 36,432 | | Total | 89 | | | | 4,419,627 | | Note: Hourly Labor reques | t includes: | | | | | |
Hourly positions from | om 976 to 1300 Hours 10 | | | | | 15 Hourly positions from 1301 to 1600 Hours 14 Hourly positions from Over 1600 Hours # Budget Request by Program Resource Science FY14 | | Hourly Labor | Expense | Equipment | Total Dollars | |---|---------------------|---------|-----------|---------------| | Administrative Functions | 61,654 | 603,913 | 6,640 | 672,207 | | Aquatic Species Communities Management and Research | 317,093 | 644,861 | 26,400 | 988,354 | | Aquatic Species Communities Management and Research | 20,210 | 73,125 | 0 | 93,335 | | Big Rivers Fisheries Management and Research | 87,782 | 292,973 | 9,400 | 390,155 | | Impoundment Fisheries Management and Research | 22,185 | 4,810 | 0 | 26,995 | | Stream Fisheries Management and Research | 186,916 | 273,953 | 17,000 | 477,869 | | Asset and Supplies Management | 0 | 1,600 | 0 | 1,600 | | Asset and Supplies Management - Operations | 0 | 1,600 | 0 | 1,600 | | Employee Training and Development | 1,097 | 78,590 | 0 | 79,687 | | Employee Training and Development | 0 | 5,000 | 0 | 5,000 | | Technical Training | 1,097 | 73,590 | 0 | 74,687 | | Fire Control and Management | 0 | 23,610 | 0 | 23,610 | | Fish, Forest and Wildlife Health | 40,780 | 357,358 | 0 | 398,138 | | Fish, Forest and Wildlife Health | 16,560 | 278,258 | 0 | 294,818 | | Environmental Health | 24,220 | 79,100 | 0 | 103,320 | | Forest Products and Use | 0 | 29,482 | 0 | 29,482 | | Professional Timber Harvester Training (PTH) | 0 | 29,482 | 0 | 29,482 | | Information Technology and Management | 55,857 | 10,730 | 9,880 | 76,467 | # Budget Request by Program Resource Science | | FY14 | | | | |---|---------------------|-----------|-----------|---------------| | | Hourly Labor | Expense | Equipment | Total Dollars | | Infrastructure and Facilities Management | 0 | 46,580 | 0 | 46,580 | | Site Administration | 0 | 46,580 | 0 | 46,580 | | Invasive Species Management and Research | 0 | 107,191 | 0 | 107,191 | | Public Input and Involvement | 58,107 | 394,128 | 0 | 452,235 | | Species and Communities of Conservation Concern | 188,665 | 173,955 | 22,500 | 385,120 | | Species and Communities of Conservation Concern | 44,718 | 40,940 | 22,500 | 108,158 | | Endangered Species | 50,052 | 116,915 | 0 | 166,967 | | Natural Heritage | 93,895 | 16,100 | 0 | 109,995 | | Terrestrial Species and Communities Management and Research | 327,339 | 1,980,734 | 180 | 2,308,253 | | Terrestrial Species and Communities Management and Research | 0 | 920,497 | 0 | 920,497 | | Cave and Karst Management and Research | 16,860 | 4,000 | 0 | 20,860 | | Forest and Woodland Management and Research | 157,911 | 521,617 | 180 | 679,708 | | Grassland/Prairie Management and Research | 21,315 | 1,800 | 0 | 23,115 | | Landscape Conservation Management and Research | 0 | 14,400 | 0 | 14,400 | | Wetland Habitat Management and Research | 0 | 65,333 | 0 | 65,333 | | Wildlife Populations Management and Research | 131,253 | 453,087 | 0 | 584,340 | | Grand Total | 1,050,592 | 4,452,732 | 65,600 | 5,568,924 | ### Wildlife Division FY 2014 Budget Narrative #### **Division Stretch Goals** - 1. <u>Develop a system for tracking habitat types and conditions on Wildlife managed areas to guide multi-scale conservation planning, natural community restoration opportunities and progress assessment (Habitory)</u> - a. Map habitats on all Conservation Areas (CAs) managed by Wildlife Division. - b. Ensure access by all Department staff to the completed habitat maps. - c. Develop inventory tools and protocol for rapid quality assessment of natural communities for more detailed mapping and inventory. - 2. <u>Promote hunter recruitment and retention and additional conservation area use. Initiate and develop habitat management and marketing programs designed to increase awareness and participation in hunting and other valued outdoor pursuits</u> - a. Develop a Discover Nature: Destinations program to promote opportunities available on CAs. - b. Increase management and outreach emphasis to improve small game (including quail) habitat on public and private land. - Update the 10-year strategic Quail Plan as a step-down from the National Bobwhite Conservation Initiative (NBCI) 2.0. - Through a multi-divisional Quail and Small Game Working Group review the status of Quail Emphasis Areas (QEAs) and Quail Focus Areas (QFAs) and implement recommended actions. - c. Promote and support a 50% reduction in tall fescue on QEAs, QFAs, and CAs in Grassland Conservation Opportunity Areas (COAs) and Grassland Focus Areas (GFAs). - d. Promote and support a 10% reduction or conversion of large grain crop acreage on Wildlife managed CAs. - 3. <u>Provide the leadership, support staff and products that facilitate agency-wide involvement and implementation of conservation planning efforts for species and habitats</u> - a. Facilitate Completion of Comprehensive Conservation Strategy (CCS). - Be proactive in promoting multi-divisional work in priority conservation landscapes in every region. - Evaluate area planning and conservation area plans in relation to the fundamental objectives in priority geographies. - All regional staff will incorporate into their work plans activities that engage appropriate conservation partners and landowners in key conservation landscape priority areas. - Continue to support and promote partnerships that improve habitat conservation for all fish and wildlife. This includes improved communication, improved financial support for common objectives, as well as leadership and support of collaborative structures like stakeholder teams when that improves conservation success. - b. Implement Grassland Strategic Plan. - Reframe our grassland habitat work to include objective-driven conservation actions. Develop clearer objectives tied to grassland dependent fish and wildlife targets and monitor management effectiveness. - 4. <u>Upon completion of the Deer Management Review and with the support of the Urban Deer Task Force, host an Urban Deer Summit for the purpose of developing a statewide network of urban and suburban and land managers to facilitate collaboration on deer management issues and programs</u> - 5. <u>Expand market-based conservation solutions to achieve incremental improvements on private and working lands</u> - a. With Audubon Missouri, partner in a Joint Venture proposal to develop and promote bird-friendly conservation branding for beef producers to influence private land practices through market forces. - b. Develop a Farming with Wildlife program to promote private land best management practices that realize a profit from agricultural and wildlife resource outcomes. - Demonstrate practices utilized on how they can barter services with crop permittees that will enhance habitat. - Integrate and demonstrate wildlife management practices that improve soil quality through the use of cover crops, grazing and crop rotations practices. Review and update the Ag crop manual to include these practices. **Wildlife Administration and Programs (\$3,104,386)** 16 Salaried Staff (\$931,686), Hourly Labor (\$162,300), Expense (\$2.007,400), Equipment (\$3,000) Focus: Provide excellence in leadership to enhance healthy, sustainable plant and animal communities on both public and private lands. Build and develop partnerships through the implementation of local, state, national, and international affiliations that advance forest, fish, and wildlife conservation for future generations. **Purpose:** To ensure Wildlife Division remains committed to a strong habitat conservation program that is aligned with the conservation priorities of our partners through coordination of a variety of programs that are directed toward natural community restoration, management in priority geographies, recovery and monitoring of species of greatest conservation concern, public use, and outdoor recreation. Wildlife Administration and Programs encompasses statewide projects as well as oversight of regional staff and operations. Major portions of this budget include numerous partner agreements, responsibility for statewide endangered species, invasive species and natural area program coordination, Greater Prairie Chicken restoration, small game and quail/grassland bird coordination, elk restoration coordination, and administration of the agency's Wildlife Diversity Fund. - Wildlife Administration (\$242,400) - Urban Planning and Assistance - Community and County Partnership Grants - o Conservation Federation of Missouri Partnership Support - o Technical Training - o Professional Development - Habitat Systems (\$122,800) - o Invasive Species Coordination - Wetland Pump Maintenance - Wildlife Diversity (\$1,130,700) - o Wildlife Diversity Fund Administration and Projects - Aquatic Nuisance Species Grant - Endangered Species Coordination - o Prairie-Chicken Restoration - Natural Areas Coordination - o Comprehensive Conservation Strategy (CCS) Revision - o All Bird Conservation (Joint Ventures, Southern Wings, National Bird Conservation Initiative, etc.) #### Game Species (\$676,800) - Ducks Unlimited Partnership - Urban Deer Task Force - Quail Project - Elk Relocation #### Focus Areas: #### 1. Increase communication and education within and outside the agency Wildlife participates heavily in large-scale, shared management-science partnerships and collaborations that involve other divisions, other state and federal agencies, and associations like Association of Fish and Wildlife Agencies (AFWA), Southeastern Association of Fish and Wildlife Agencies (SEAFWA), and Midwest Association of Fish and Wildlife Agencies (MAFWA), local/state/national/international non-governmental organizations (NGOs), and colleges and universities. Such activities integrate conservation actions on local scales in Missouri with outcomes on broader scales, thereby leveraging
resources to achieve landscape-scale conservation priorities. Wildlife also provides key support to Department leadership, partners, and our citizenry in areas pertaining to realty services, regulations, capital improvements/information technology, agricultural crop program, fire management, land use, natural areas, endangered and invasive species, aquatic and terrestrial habitat systems, game species management, and hunter retention and recruitment. #### 2. Boldly advance research and management Wildlife leads efforts related to Greater Prairie-Chicken restoration, expertise on research and management of rare, threatened, or endangered species, invasive species eradication and control, full cycle bird conservation, game species management, and the revision of the Comprehensive Conservation Strategy (CCS) to define priority areas. Wildlife Diversity Funds support on-the-ground conservation actions that restore, manage, or study a wide variety of aquatic and terrestrial habitats and species in the highest priority places and are available across the Department and to partners. Some of these work areas require researching new approaches or innovative applications of problem solving. #### 3. Increase citizen involvement and partnerships Together with Conservation Federation of Missouri, Wildlife Division spearheads Department activities that continue to build Missouri's Teaming With Wildlife coalition of >304 organizations (fourth largest in the nation), which includes other state agencies, resource professionals, hunters, anglers, birdwatchers, hikers, nature-based businesses, and volunteer conservation groups that support the goal of restoring and conserving our fish, forest, and wildlife resources. Following the model of the citizen-driven CWS development, Wildlife will build upon its success as the CCS revision advances over the next couple years. Citizen input is also routinely considered for programs related to managed deer hunts, waterfowl hunt drawings, upland game hunting, disabled hunting opportunities, and a wide variety of other recreational use of Conservation lands and waters. #### 4. Grow quality staff Great emphasis is placed on conserving quality habitats for fish, forest, and wildlife (i.e., healthy natural communities of plants and animals). Such a strategic habitat approach requires that staff maintain technical expertise to conduct species surveys and inventories and actively participate in evaluation and monitoring research efforts. Wildlife encourages staff to utilize adaptive management practices by requiring their participation in technical training and area and species planning efforts. Many ecological, natural community, and specific habitat management training opportunities are provided agency-wide by Wildlife staff. Opportunities to be involved in conservation programs for the public and partner organizations also enhance their leadership capabilities. **Regional Management and Operations (\$12,058,672)** 177 Salaried Staff (\$6,541,572), Hourly Labor (\$962,300), Expense (\$4,366,800), Equipment (\$188,000) Focus: Provide exemplary management of wildlife habitats and natural communities to support the greatest diversity of native plants and animals possible, while inviting public use that meets the expectations of our area users. **Purpose:** Provide Wildlife staff with adequate tools and technical expertise to ensure a balance between the conservation of fish, forest, and wildlife resources, and incorporate practices and programs that will make it easier for Missourians to experience an increased quality of life by participating in fish-, forest-, and wildlife-related recreation. Regional budget dollars are primarily for equipment and supplies needed for the operation, maintenance, and management of nearly 534,000 acres on approximately 360 conservation areas. Regional budgets also include money for training, safety gear, travel and contract labor. ## • Wildlife Administration (\$2,551,200) - Area, Facilities and Equipment Maintenance - Site Administration - o Technical Training and Leadership Development - Fire Training and Out-of-State Fire ### • Habitat Systems (\$1,745,100) - Terrestrial Habitat Management - Missouri River Mitigation Project (USACE) - Natural Community Restoration - o Invasive Species Management (i.e. feral hog control, bush honeysuckle removal, serecia lespedeza spraying, etc.) - Urban Planning and Assistance - Nuisance Wildlife/Wildlife Damage Assistance - Technical Assistance, Programs and Workshops for Landowners/Public - Conservation Partner Projects ## • Wildlife Diversity (\$45,900) - Agency-Wide Natural Community Technical Assistance - Rare Plant Surveys - Heritage Database Updates #### • Game Species (\$1,174,900) - Intensively Managed Wetlands - Elk Habitat Restoration - Field Trials (21 Areas) - Non-Staffed Public Shooting Ranges (39 Locations) - Managed Hunts - Dove Hunting (3,000 acres) - Managed Deer and Turkey Hunts (88) - Daily Waterfowl Drawings (15 areas; 43,000 successful hunter trips) - Youth Hunts (17) - Disabled Hunter Opportunities (12) #### Focus Areas: #### 1. Increase communication and education within and outside the agency Wildlife staff work alongside Forestry and other divisions to ensure efficiency and promote teamwork for the management of resources on Department owned and leased lands. For public trust resources outside MDC lands, Wildlife collaborates with other state and federal agencies, NGOs, and private landowners to promote, conserve, and enhance fish, forest, and wildlife resources throughout Missouri. Issues and opportunities regarding public use management and service to our constituents are identified in division objectives, programs, and employee work plans that are developed through inter-divisional communications (i.e., District Coordination Team, Regional Coordination Team, Unit Coordination Team, and Division Chiefs) and driven by citizen participation and feedback (e.g., human dimensions surveys, public meetings, and landowner workshops). #### 2. Boldly advance research and management Conservation lands are a reservoir of species frequently restricted to microcosms of their former environments, so many components of our land stewardship activities focus on active management. Wildlife Division promotes research aimed at gathering information that either supports or questions the validity of applied management actions; applying adaptive resource management is a key objective. #### 3. Increase citizen involvement and partnerships Our objective is to maintain and manage Department lands in a way that invites recreational use and meets the expectations of area users. Resource conservation actions, such as active habitat management, include many aspects of vegetation manipulation and creation of land and water habitats to support fish and wildlife populations. A wide variety of citizen conservation groups participate in these management actions, including conservation design and implementation. To ensure citizen involvement and participation, Wildlife administers nearly 900 daily waterfowl draws providing approximately 40,000 hunter trips and conducts over 80 managed hunts annually, including youth hunts. We provided habitat for over 37 million duck-use days which provides hunting and wildlife viewing opportunities. In addition to our managed hunts, we provide countless outdoor recreation opportunities by managing habitat that produces healthy wildlife populations. Wildlife ensures reasonable accommodations for disabled accessibility to Department facilities, activities, programs, and public use whenever and wherever possible. Citizen involvement and partnerships are also evident by engaging over 300 local farmers in the Ag Crop Program (67,000 permittee acres of the 72,000 agricultural crop program acres) as a tool to provide supplemental food sources for wildlife, supplement habitat restoration efforts, and attract wildlife to designated areas to meet the expectations of users who hunt and watch wildlife. Natural community and habitat restoration efforts regularly engage agriculturally-based constituents, and staff have been challenged to engage a new local conservation partner and find creative ways to share our conservation message with non-traditional users. ### 4. Grow quality staff To ensure healthy natural communities that support appropriate plant and animal diversity, natural processes must be artificially manipulated or stimulated (e.g., prescribed burning, controlled grazing, thinning, mowing, disking, etc.). Wildlife requires staff to participate in workshops and many other forms of training to ensure a workforce of well-trained, experienced and efficient staff. Regional Wildlife leadership consistently creates opportunities for their Regional staff to participate in a wide variety of tasks, including working with other divisions to help accomplish their goals. Regional management staffs are often challenged to employ innovative, cost-effective public use management while maintaining vital habitats for full life-cycle wildlife needs. ## Wildlife Major FY14 Decision Items | Budget | | | , | |--------------|----------------|--------------|---| | Subunit | \$ Change | Duration | Description | | Wildlife Adn | ninistration a | nd Programs | S | | | \$238,100 | One-time | NEW: Elk relocation costs were moved from other Division budgets to Wildlife Division. This increase is expected to be needed for FY14 only. | | | \$98,700 | Multi-year | NEW: Increase in funding to support a multi-year quail study in west central Missouri. The northern bobwhite habitat assessment research project remains a high
priority for Wildlife Division. Resource Science and Wildlife Division leadership mutually decided to fund the project out of Wildlife Division. | | | \$80,000 | Ongoing | NEW: Increase in funding for wetland pump annual maintenance is an addition to the Wildlife budget. It has been determined the operating division should carry the costs for annual inspection and maintenance. These costs have been funded through the D&D Division and sometimes through the operating division. | | | \$20,000 | Ongoing | INCREASE: This increase in funding is primarily for Wildlife Diversity Fund projects that implement on the ground work to benefit forest, fish and wildlife resources through an internal competitive grant process (FY13 \$436,100). | | | \$10,900 | Multi-year | INCREASE: Increase in funding to support the Comprehensive Conservation Strategy (CCS) revision (FY13 \$191,500). | | Regional Ma | anagement ar | nd Operation | ns | | | \$157,000 | Ongoing | INCREASE: Elk habitat dollars were moved from Forestry Division's Southeast Regional budget to Wildlife Division's Ozark Regional budget (FY13 \$315,000). | | | \$50,400 | One-time | INCREASE: Increase in funding for equipment items that are critical to habitat management and routine conservation area maintenance (FY13 \$140,600). | Wildlife Budget Request Summary | | Fiscal Year 2014 Request | | | | | | |-----------------------------|-----------------------------|---------------------|-------------|-----------|--------------|--| | | Number of
Salaried FTE's | Personal
Service | Expense | Equipment | Total | | | Wildlife Administration | 16 | \$1,093,986 | \$2,007,400 | \$3,000 | \$3,104,386 | | | Regional Management Budgets | 177 | 7,503,872 | 4,366,800 | 188,000 | 12,058,672 | | | Total Wildlife | 193 | \$8,597,858 | \$6,374,200 | \$191,000 | \$15,163,058 | | Wildlife Fiscal Year Comparison | | Fiscal Year 2 | 013 Budget | Fiscal Year 20 | 014 Request | | | |----------------------------------|---------------|------------------|----------------|------------------|---------------|-------------| | | # | of Salaried | # | of Salaried | FY2013 To FY2 | 2014 Change | | | Amount | Positions | Amount | Positions | Amount | Percent | | Wildlife Administration/Programs | | | | | | | | Salaries | \$812,159 | 14 | \$931,686 | 16 | \$119,527 | 14.7% | | Hourly Labor | \$56,800 | 0 | \$162,300 | 0 | \$105,500 | 185.7% | | Expense | \$1,596,500 | 0 | \$2,007,400 | 0 | \$410,900 | 25.7% | | Equipment | \$1,500 | 0 | \$3,000 | 0 | \$1,500 | 100.0% | | Total | \$2,466,959 | 14 | \$3,104,386 | 16 | \$637,427 | 25.8% | | Regional Management Budget | | | | | | | | Salaries | \$6,381,542 | 179 | \$6,541,572 | 177 | \$160,030 | 2.5% | | Hourly Labor | \$974,100 | 0 | \$962,300 | 0 | (\$11,800) | -1.2% | | Expense | \$4,244,000 | 0 | \$4,366,800 | 0 | \$122,800 | 2.9% | | Equipment | \$139,100 | 0 | \$188,000 | 0 | \$48,900 | 35.2% | | Total | \$11,738,742 | 179 | \$12,058,672 | 177 | \$319,930 | 2.7% | | Total | | | | | | | | Salaries | \$7,193,701 | 193 | \$7,473,258 | 193 | \$279,557 | 3.9% | | Hourly Labor | \$1,030,900 | 0 | \$1,124,600 | 0 | \$93,700 | 9.1% | | Expense | \$5,840,500 | 0 | \$6,374,200 | 0 | \$533,700 | 9.1% | | Equipment | \$140,600 | 0 | \$191,000 | 0 | \$50,400 | 35.8% | | Total | \$14,205,701 | 193 | \$15,163,058 | 193 | \$957,357 | 6.7% | ## Fiscal Year 2014 Salaried Positions Summary Wildlife | Job Classification | Number of Positions | Type Pay I | Range | Annual Salary | |---------------------------------|---------------------|-------------|-------|---------------| | Accounting Technician | 1 | Permanent I | D | 31,618 | | Administrative Staff Assistant | 2 | Permanent (| С | 65,082 | | Elk Program Manager | 1 | Permanent I | Н | 40,944 | | Endangered Species Coordinator | 1 | Permanent I | I | 64,054 | | Invasive Species Coord | 1 | Permanent I | I | 63,133 | | Maintenance Crew Leader | 5 | Permanent I | D | 201,737 | | Natural Areas Coordinator | 1 | Permanent I | Н | 49,983 | | Natural History Biologist | 8 | Permanent | G | 361,447 | | Office Manager | 1 | Permanent I | E | 34,683 | | Public Lands Coordinator | 1 | Permanent I | I | 51,835 | | Resource Assistant | 59 | Permanent (| С | 1,654,527 | | Resource Technician | 33 | Permanent I | D | 1,135,189 | | Species & Habitat Chief | 1 | Permanent I | K | 68,963 | | Urban Wildlife Biologist | 3 | Permanent (| G | 140,717 | | Wildlife Administrative Manager | 1 | Permanent . | J | 63,424 | | Wildlife Biologist | 23 | Permanent I | F | 857,402 | | Wildlife Biologist Asst | 1 | Permanent I | E | 32,529 | | Wildlife Division Chief | 1 | Permanent I | DAS | 83,380 | | Wildlife Ecologist | 2 | Permanent I | Н | 116,277 | | Wildlife Management Biologist | 34 | Permanent (| G | 1,567,280 | | Wildlife Management Chief | 2 | Permanent I | K | 137,056 | | Wildlife Programs Supervisor | 2 | Permanent I | I | 126,336 | | Wildlife Regional Supervisor | 8 | Permanent I | I | 480,681 | ## Fiscal Year 2014 Salaried Positions Summary ## Wildlife | Job Classification | Number of Positions | Type | Pa | y Range | Annual Salary | |---------------------|---------------------|--------|------|---------|---------------| | Wildlife Technician | 1 | Permar | nent | E | 44,981 | | Total | 193 | | | | 7,473,258 | Note: Hourly Labor request includes: Hourly positions from 976 to 1300 Hours 42 Hourly positions from 1301 to 1600 Hours 19 Hourly positions from Over 1600 Hours 3 # Budget Request by Program Wildlife | | | FY14 | | | | |--|---------------------|---------|-----------|---------------|--| | | Hourly Labor | Expense | Equipment | Total Dollars | | | Administrative Functions | 15,400 | 255,700 | 300 | 271,400 | | | Aquatic Species Communities Management and Research | 0 | 91,900 | 0 | 91,900 | | | Community Assistance (Technical and Financial) | 0 | 84,000 | 0 | 84,000 | | | Urban Planning and Assistance | 0 | 84,000 | 0 | 84,000 | | | Conservation Outreach | 0 | 8,100 | 0 | 8,100 | | | Exhibits Development | 0 | 3,000 | 0 | 3,000 | | | Fairs and Events | 0 | 2,600 | 0 | 2,600 | | | Landowner Outreach | 0 | 1,500 | 0 | 1,500 | | | Publications Development | 0 | 800 | 0 | 800 | | | Urban Planning and Assistance | 0 | 200 | 0 | 200 | | | Employee Training and Development | 0 | 49,300 | 3,000 | 52,300 | | | Employee Training and Development | 0 | 16,300 | 3,000 | 19,300 | | | Safety and First Aid | 0 | 1,500 | 0 | 1,500 | | | Technical Training | 0 | 31,500 | 0 | 31,500 | | | Information Technology - Maint & Ops | 0 | 0 | 300 | 300 | | | Infrastructure and Facilities Management | 16,100 | 503,400 | 0 | 519,500 | | | Infrastructure and Facilities Management | 0 | 7,200 | 0 | 7,200 | | | Facilities Repair and Maintenance | 0 | 3,000 | 0 | 3,000 | | | Infrastructure Repair and Maintenance | 0 | 7,200 | 0 | 7,200 | | | Site Administration | 16,100 | 486,000 | 0 | 502,100 | | | International, National, and Regional Conservation Initiatives | 34,400 | 610,500 | 0 | 644,900 | | | International, National, and Regional Conservation Initiatives | 0 | 339,000 | 0 | 339,000 | | | Comprehensive Wildlife Strategy Implementation | 34,400 | 218,000 | 0 | 252,400 | | | Joint Ventures Management Boards Subprogram | 0 | 8,000 | 0 | 8,000 | | ## Budget Request by Program Wildlife Latin America and Caribbean (LAC) Conservation Initiatives Missouri Bird Conservation Initiative | FY14 | | | | | | |---------------------|---------|-----------|---------------|--|--| | Hourly Labor | Expense | Equipment | Total Dollars | | | | 0 | 45,000 | 0 | 45,000 | | | | 0 | 500 | 0 | 500 | | | | | | | | | | 0 0 0 0 34,700 23,500 18,500 67,600 34,700 23,500 18,500 0 0 0 67,600 ## **Invasive Species Management and Research** ## Land Conservation and Stewardship ## **Landowner Assistance (Technical and Financial)** ### **Nuisance Wildlife and Damage** ### **Public Use Management** Public Use Management Area Operations and Maintenance **Boating and Fishing Access** Fairs and Events Managed Hunts **Public Shooting Ranges** ## **Species and Communities of Conservation Concern** Species and Communities of Conservation Concern **Endangered Species** Natural Areas | 6,600 | 1,160,000 | 134,600 | 1,981,200 | |-------|-----------|--|---| | 1,200 | 800 | 10,500 | 15,500 | | 2,400 | 1,072,500 | 124,100 | 1,879,000 | | 0 | 48,500 | 0 | 48,500 | | 0 | 800 | 0 | 800 | | 0 | 8,600 | 0 | 8,600 | | 0 | 28,800 | 0 | 28,800 | | | | 800
072,500
48,500
800
8,600 | 800 10,500 072,500 124,100 48,500 0 800 0 8,600 0 | 0 | 13,900 | 252,100 | 0 | 266,000 | |--------|---------|---|---------| | 0 | 111,500 | 0 | 111,500 | | 13,900 | 136,000 | 0 | 149,900 | | 0 | 4,600 | 0 | 4,600 | ## **Budget Request by Program**Wildlife ### **Terrestrial Species and Communities Management and Research** Terrestrial Species and Communities Management and Research Ag Crop Forest and Woodland Management and Research Glade Management and Research Grassland/Prairie Management and Research Quail and Grassland Bird Initiative Wetland Habitat Management and Research Wildlife Populations Management and Research #### **Grand Total** | | FY14 | | | | | | | |---------------------|-----------|-----------|---------------|--|--|--|--| | Hourly Labor | Expense | Equipment | Total Dollars | | | | | | | | | | | | | | | 290,600 | 3,282,500 | 52,800 | 3,625,900 | | | | | | 156,700 | 1,970,900 | 38,300 | 2,165,900 | | | | | | 0 | 6,000 | 0 | 6,000 | | | | | | 0 | 121,700 | 0 | 121,700 | | | | | | 0 | 8,900 | 0 | 8,900 | | | | | | 103,000 | 385,500 | 2,000 | 490,500 | | | | | | 16,500 | 85,200 | 0 | 101,700 | | | | | | 14,400 | 662,800 | 12,500 | 689,700 | | | | | | 0 | 41,500 | 0 | 41,500 | | | | | | | | | | | | | | | 1,124,600 | 6,374,200 | 191,000 | 7,689,800 | | | | | ##
Site Administration FY 2014 Budget Narrative #### **Division Stretch Goals** - 1. The Unit Coordination Team as a cohesive unit will continue to review site administration to improve the way we do business and look for methods which may save the Department both money and staff time by helping sites to function more efficiently and effectively - 2. <u>Monitor hourly staffing at site administration offices to ensure proper staffing to provide an appropriate</u> level of public service and clerical support to the salaried staff - 3. Evaluate on a quarterly basis site administration budgets (expenses and equipment) to ascertain that appropriate monies are available to meet the needs of each site **Regional Safety Committees (\$16,470)** Expense (\$15,800), Equipment (\$670) Focus: To provide a safe and healthy environment for all employees and constituents and provide the resources and direction to instill an attitude of "Safety First" throughout the Department. **Purpose:** The Regional Safety Committees' overall objective is to share and promote safety throughout the Conservation Department. #### Focus Areas: #### 1. Increase communication and education within and outside the agency Regional Safety Committees are important elements of the overall safety program. They provide clear, consistent direction throughout the Department to reduce accidents, injuries, and property damage. #### 2. Boldly advance research and management MDC's commitment to safety provides the motivating force and resources for implementing all elements of the Department's safety program. ## 3. Increase citizen involvement and partnerships The Regional Safety Committees will elevate safety awareness in the regions and ensure employee and stakeholder safety by promoting a safe working environment. A primary goal for Regional Safety Committees is to "Ensure Site Administrators have facility plans, processes, and equipment in place to provide a safe environment for employees and the public." ### 4. Grow quality staff MDC's safety program and the role of Regional Safety Committees ensure employees have the training and resources they need to have a safe work environment and be proactive in identifying and conducting safety training needs. **Northwest Region (\$225,488)** 3 Salaried Staff (\$105,388), Hourly Labor (\$23,905), Expense (\$94,235), Equipment (\$1,960) Focus: To provide public service and clerical support for salaried staff. **Purpose:** Site administration provides office/meeting space for salaried staff. In addition, they provide the clerical support to staff assigned to the individual sites and greet/meet the public and provide requested services. #### Focus Areas: ### 1. Increase communication and education within and outside the agency By providing a cohesive work environment at the sites, staff as well as the public have a positive outlet for communication. #### 2. Boldly advance research and management Clerical support at the sites assist resource staff in their clerical needs as they work on resource management issues. #### 3. Increase citizen involvement and partnerships Sites provide the public a place to meet and visit with staff and provide an avenue through this communication opportunity to create partnerships. ### 4. Grow quality staff Sites have meeting rooms available where collaboration and training take place. Northeast Region (\$267,883) 3 Salaried Staff (\$97,698), Hourly Labor (\$32,240), Expense (\$134,145), Equipment (\$3,800) Focus: To provide public service and clerical support for salaried staff. **Purpose:** Site administration provides office/meeting space for salaried staff. In addition, they provide the clerical support to staff assigned to the individual sites and greet/meet the public and provide requested services. #### Focus Areas: #### 1. Increase communication and education within and outside the agency By providing a cohesive work environment at the sites, staff as well as the public have a positive outlet for communication. #### 2. Boldly advance research and management Clerical support at the sites assist resource staff in their clerical needs as they work on resource management issues. #### 3. Increase citizen involvement and partnerships Sites provide the public a place to meet and visit with staff and provide an avenue through this communication opportunity to create partnerships. #### 4. Grow quality staff Sites have meeting rooms available where collaboration and training take place. **Kansas City Region (\$341,321)** 4 Salaried Staff (\$138,850), Hourly Labor (\$55,111), Expense (\$143,780), Equipment (\$3,580) Focus: To provide public service and clerical support for salaried staff. **Purpose:** Site administration provides office/meeting space for salaried staff. In addition, they provide the clerical support to staff assigned to the individual sites and greet/meet the public and provide requested services. #### Focus Areas: ### 1. Increase communication and education within and outside the agency By providing a cohesive work environment at the sites, staff as well as the public have a positive outlet for communication. ### 2. Boldly advance research and management Clerical support at the sites assist resource staff in their clerical needs as they work on resource management issues. ### 3. Increase citizen involvement and partnerships Sites provide the public a place to meet and visit with staff and provide an avenue through this communication opportunity to create partnerships. #### 4. Grow quality staff Sites have meeting rooms available where collaboration and training take place. **Central Region (\$461,945)** 5 Salaried Staff (\$150,914), Hourly Labor (\$23,302), Expense (\$185,444), Equipment (\$102,285) Focus: To provide public service and clerical support for salaried staff. **Purpose:** Site administration provides office/meeting space for salaried staff. In addition, they provide the clerical support to staff assigned to the individual sites and greet/meet the public and provide requested services. Focus Areas: #### 1. Increase communication and education within and outside the agency By providing a cohesive work environment at the sites, staff as well as the public have a positive outlet for communication. ### 2. Boldly advance research and management Clerical support at the sites assist resource staff in their clerical needs as they work on resource management issues. ## 3. Increase citizen involvement and partnerships Sites provide the public a place to meet and visit with staff and provide an avenue through this communication opportunity to create partnerships. ## 4. Grow quality staff Sites have meeting rooms available where collaboration and training take place. **St. Louis Region (\$184,707)** 3 Salaried Staff (\$87,398), Hourly Labor (\$17,659), Expense (\$78,650), Equipment (\$1,000) Focus: To provide public service and clerical support for salaried staff. **Purpose:** Site administration provides office/meeting space for salaried staff. In addition, they provide the clerical support to staff assigned to the individual sites and greet/meet the public and provide requested services. #### Focus Areas: #### 1. Increase communication and education within and outside the agency By providing a cohesive work environment at the sites, staff as well as the public have a positive outlet for communication. #### 2. Boldly advance research and management Clerical support at the sites assist resource staff in their clerical needs as they work on resource management issues. ### 3. Increase citizen involvement and partnerships Sites provide the public a place to meet and visit with staff and provide an avenue through this communication opportunity to create partnerships. ### 4. Grow quality staff Sites have meeting rooms available where collaboration and training take place. **Southwest Region (\$157,599)** 3 Salaried Staff (\$90,599), Hourly Labor (\$14,000), Expense (\$51,300), Equipment (\$1,700) Focus: To provide public service and clerical support for salaried staff. **Purpose:** Site administration provides office/meeting space for salaried staff. In addition, they provide the clerical support to staff assigned to the individual sites and greet/meet the public and provide requested services. #### Focus Areas: ## 1. Increase communication and education within and outside the agency By providing a cohesive work environment at the sites, staff as well as the public have a positive outlet for communication. ### 2. Boldly advance research and management Clerical support at the sites assist resource staff in their clerical needs as they work on resource management issues. #### 3. Increase citizen involvement and partnerships Sites provide the public a place to meet and visit with staff and provide an avenue through this communication opportunity to create partnerships. #### 4. Grow quality staff Sites have meeting rooms available where collaboration and training take place. **Ozark Region (\$136,598)** 2 Salaried Staff (\$59,489), Hourly Labor (\$15,659), Expense (\$56,800), Equipment (\$4,650) Focus: To provide public service and clerical support for salaried staff. Purpose: Site administration provides office/meeting space for salaried staff. In addition, they provide the clerical support to staff assigned to the individual sites and greet/meet the public and provide requested services. #### Focus Areas: ### 1. Increase communication and education within and outside the agency By providing a cohesive work environment at the sites, staff as well as the public have a positive outlet for communication. ### 2. Boldly advance research and management Clerical support at the sites assist resource staff in their clerical needs as they work on resource management issues. #### 3. Increase citizen involvement and partnerships Sites provide the public a place to meet and visit with staff and provide an avenue through this communication opportunity to create partnerships. ## 4. Grow quality
staff Sites have meeting rooms available where collaboration and training take place. **Southeast Region (\$164,168)** 2 Salaried Staff (\$67,368), Hourly Labor (\$18,500), Expense (\$72,320), Equipment (\$5,980) Focus: To provide public service and clerical support for salaried staff. Purpose: Site administration provides office/meeting space for salaried staff. In addition, they provide the clerical support to staff assigned to the individual sites and greet/meet the public and provide requested services. #### Focus Areas: ### 1. Increase communication and education within and outside the agency By providing a cohesive work environment at the sites, staff as well as the public have a positive outlet for communication. #### 2. Boldly advance research and management Clerical support at the sites assist resource staff in their clerical needs as they work on resource management issues. ## 3. Increase citizen involvement and partnerships Sites provide the public a place to meet and visit with staff and provide an avenue through this communication opportunity to create partnerships. ## 4. Grow quality staff Sites have meeting rooms available where collaboration and training take place. # **Site Administration Major FY14 Decision Items** | Budget
Subunit | \$ Change | Duration | Description | |-------------------|-------------------------|---------------|---| | Regional Safe | ety Committe
\$2,870 | es
Ongoing | INCREASE- Regional Safety Committee Budget (FY13 \$13,600) | | Hourly Labor | \$14,893 | Ongoing | INCREASE - Hourly Labor (FY13 \$185,483) | | Equipment | \$79,694 | One time | INCREASE - Office Equipment - New office and work station locations (FY13 \$45,261) | ## Site Administration Budget Request Summary Fiscal Year 2014 Request | | Fiscal Year 2014 Request | | | | | | |---------------------------|-----------------------------|---------------------|-----------|-----------|-------------|--| | | Number of
Salaried FTE's | Personal
Service | Expense | Equipment | Total | | | Northwest Region | 3 | \$129,293 | \$94,235 | \$1,960 | \$225,488 | | | Northeast Region | 3 | 129,938 | 134,145 | 3,800 | 267,883 | | | Kansas City Region | 4 | 193,961 | 143,780 | 3,580 | 341,321 | | | Central Region | 5 | 174,216 | 185,444 | 102,285 | 461,945 | | | St. Louis Region | 3 | 105,057 | 78,650 | 1,000 | 184,707 | | | Southwest Region | 3 | 104,599 | 51,300 | 1,700 | 157,599 | | | Ozark Region | 2 | 75,148 | 56,800 | 4,650 | 136,598 | | | Southeast Region | 2 | 85,868 | 72,320 | 5,980 | 164,168 | | | Safety Committees | 0 | 0 | 15,800 | 670 | 16,470 | | | Total Site Administration | 25 | \$998,080 | \$832,474 | \$125,625 | \$1,956,179 | | ## Site Administration Fiscal Year Comparison | | Fiscal Year 2 | 013 Budget | Fiscal Year 20 | 014 Request | | | | |-----------------------------------|---------------|------------------|----------------|------------------|---------------|---------------|--| | | # | of Salaried | # | of Salaried | FY2013 To FY2 | FY2014 Change | | | | Amount | Positions | Amount | Positions | Amount | Percent | | | Regional Safety Committees | | | | | | | | | Expense | \$13,600 | 0 | \$15,800 | 0 | \$2,200 | 16.2% | | | Equipment | \$0 | 0 | \$670 | 0 | \$670 | 100.0% | | | Total | \$13,600 | 0 | \$16,470 | 0 | \$2,870 | 21.1% | | | Northwest Region | | | | | | | | | Salaries | \$101,343 | 3 | \$105,388 | 3 | \$4,045 | 4.0% | | | Hourly Labor | \$21,000 | 0 | \$23,905 | 0 | \$2,905 | 13.8% | | | Expense | \$90,895 | 0 | \$94,235 | 0 | \$3,340 | 3.7% | | | Equipment | \$3,500 | 0 | \$1,960 | 0 | (\$1,540) | -44.0% | | | Total | \$216,738 | 3 | \$225,488 | 3 | \$8,750 | 4.0% | | | Northeast Region | | | | | | | | | Salaries | \$93,985 | 3 | \$97,698 | 3 | \$3,713 | 4.0% | | | Hourly Labor | \$28,640 | 0 | \$32,240 | 0 | \$3,600 | 12.6% | | | Expense | \$134,795 | 0 | \$134,145 | 0 | (\$650) | -0.5% | | | Equipment | \$1,750 | 0 | \$3,800 | 0 | \$2,050 | 117.1% | | | Total | \$259,170 | 3 | \$267,883 | 3 | \$8,713 | 3.4% | | | Kansas City Region | | | | | | | | | Salaries | \$182,164 | 5 | \$138,850 | 4 | (\$43,314) | -23.8% | | | Hourly Labor | \$55,111 | 0 | \$55,111 | 0 | \$0 | 0.0% | | | Expense | \$140,224 | 0 | \$143,780 | 0 | \$3,556 | 2.5% | | | Equipment | \$5,395 | 0 | \$3,580 | 0 | (\$1,815) | -33.6% | | | Total | \$382,894 | 5 | \$341,321 | 4 | (\$41,573) | -10.9% | | | Central Region | | | | | | | | | Salaries | \$94,322 | 3 | \$150,914 | 5 | \$56,592 | 60.0% | | | Hourly Labor | \$22,073 | 0 | \$23,302 | 0 | \$1,229 | 5.6% | | | Expense | \$210,333 | 0 | \$185,444 | 0 | (\$24,889) | -11.8% | | ## Site Administration Fiscal Year Comparison | | Fiscal Year 2013 Budget | | Fiscal Year 2 | 014 Request | | | |-------------------------|-------------------------|------------------|---------------|------------------|---------------|-------------| | | # | of Salaried | # | of Salaried | FY2013 To FY2 | 2014 Change | | | Amount | Positions | Amount | Positions | Amount | Percent | | Central Region | | | | | | | | Equipment | \$27,100 | 0 | \$102,285 | 0 | \$75,185 | 277.4% | | Total | \$353,828 | 3 | \$461,945 | 5 | \$108,117 | 30.6% | | St. Louis Region | | | | | | | | Salaries | \$80,522 | 3 | \$87,398 | 3 | \$6,876 | 8.5% | | Hourly Labor | \$15,659 | 0 | \$17,659 | 0 | \$2,000 | 12.8% | | Expense | \$80,200 | 0 | \$78,650 | 0 | (\$1,550) | -1.9% | | Equipment | \$580 | 0 | \$1,000 | 0 | \$420 | 72.4% | | Total | \$176,961 | 3 | \$184,707 | 3 | \$7,746 | 4.4% | | Southwest Region | | | | | | | | Salaries | \$85,915 | 3 | \$90,599 | 3 | \$4,684 | 5.5% | | Hourly Labor | \$14,000 | 0 | \$14,000 | 0 | \$0 | 0.0% | | Expense | \$49,300 | 0 | \$51,300 | 0 | \$2,000 | 4.1% | | Equipment | \$2,000 | 0 | \$1,700 | 0 | (\$300) | -15.0% | | Total | \$151,215 | 3 | \$157,599 | 3 | \$6,384 | 4.2% | | Ozark Region | | | | | | | | Salaries | \$54,405 | 2 | \$59,489 | 2 | \$5,084 | 9.3% | | Hourly Labor | \$14,000 | 0 | \$15,659 | 0 | \$1,659 | 11.9% | | Expense | \$57,150 | 0 | \$56,800 | 0 | (\$350) | -0.6% | | Equipment | \$0 | 0 | \$4,650 | 0 | \$4,650 | 100.0% | | Total | \$125,555 | 2 | \$136,598 | 2 | \$11,043 | 8.8% | | Southeast Region | | | | | | | | Salaries | \$64,824 | 2 | \$67,368 | 2 | \$2,544 | 3.9% | | Hourly Labor | \$15,000 | 0 | \$18,500 | 0 | \$3,500 | 23.3% | | Expense | \$70,820 | 0 | \$72,320 | 0 | \$1,500 | 2.1% | | Equipment | \$4,936 | 0 | \$5,980 | 0 | \$1,044 | 21.2% | ## Site Administration Fiscal Year Comparison | | Fiscal Year 2013 Budget | | Fiscal Year 2 | 014 Request | | | | |-------------------------|-------------------------|------------------|---------------|------------------|------------|-------------------------|--| | | # | # of Salaried | | # of Salaried | | FY2013 To FY2014 Change | | | | Amount | Positions | Amount | Positions | Amount | Percent | | | Southeast Region | | | | | | | | | Total | \$155,580 | 2 | \$164,168 | 2 | \$8,588 | 5.5% | | | Total | | | | | | | | | Salaries | \$757,480 | 24 | \$797,704 | 25 | \$40,224 | 5.3% | | | Hourly Labor | \$185,483 | 0 | \$200,376 | 0 | \$14,893 | 8.0% | | | Expense | \$847,317 | 0 | \$832,474 | 0 | (\$14,843) | -1.8% | | | Equipment | \$45,261 | 0 | \$125,625 | 0 | \$80,364 | 177.6% | | | Total | \$1,835,541 | 24 | \$1,956,179 | 25 | \$120,638 | 6.6% | | ## Fiscal Year 2014 Salaried Positions Summary Site Administration | Job Classification | Number of Positions | Type Pay Range | Annual Salary | | |--------------------------------|---------------------|----------------|---------------|--| | Administrative Staff Assistant | 11 | Permanent C | 314,083 | | | Office Manager | 8 | Permanent E | 290,778 | | | Office Supervisor | 4 | Permanent D | 140,728 | | | Public Service Assistant | 2 | Permanent B | 52,115 | | | Total | 25 | | 797,704 | | Note: Hourly Labor request includes: Hourly positions from 976 to 1300 Hours 4 Hourly positions from 1301 to 1600 Hours 9 Hourly positions from Over 1600 Hours 3 # **Budget Request by Program Site Administration** | | FY14 | | | | | | |---|---------------------|---------|-----------|---------------|--|--| | | Hourly Labor | Expense | Equipment | Total Dollars | | | | Administrative Functions | 119,122 | 421,077 | 113,345 | 653,544 | | | | Asset and Supplies Management | 0 | 700 | 0 | 700 | | | | Asset and Supplies Management - Operations | 0 | 700 | 0 | 700 | | | | Conservation Outreach | 0 | 4,500 | 0 | 4,500 | | | | Conservation Outreach | 0 | 1,400 | 0 | 1,400 | | | | Fairs and Events | 0 | 3,100 | 0 | 3,100 | | | | Employee Training and Development | 0 | 3,400 | 0 | 3,400 | | | | Academy for Leadership Excellence | 0 | 1,000 | 0 | 1,000 | | | | Safety and First Aid | 0 | 2,400 | 0 | 2,400 | | | | Infrastructure and Facilities Management | 81,254 | 397,597 | 9,630 | 488,481 | | | | Facilities Repair and Maintenance | 0 | 22,700 | 0 | 22,700 | | | | Site Administration | 81,254 | 374,897 | 9,630 | 465,781 | | | | Nuisance Wildlife and Damage | 0 | 400 | 0 | 400 | | | | Public Use Management | 0 | 4,800 | 2,650 | 7,450 | | | | Area Operations and Maintenance | 0 | 0 | 2,650 | 2,650 | | | | Conservation Nature Center/Interpretive Sites | 0 | 4,800 | 0 | 4,800 | | | | Grand Total | 200,376 | 832,474 | 125,625 | 1,158,475 | | | ## RESTRICTED TRUST ACCOUNTS | James D. Christie Trust | \$38,431 * | The Commission established this trust at the July 14, 1976 meeting; its purpose is to receive and disburse funds, for the Christie Conservation Area, in accordance with the guidelines of the estate. | |--------------------------------------|---------------
---| | Show-Me Inc./H.H. L.M. Berrier Trust | 793,035 * | This trust was established per the Commission Action dated December 20, 1985. All contributions received from Dr. Harry H. & Lina M. Berrier and interest are to be set aside for purchasing land, which will be named in memory of the Berriers. | | Beaver Creek State Forest Trust | 17,882 * | This trust was established per the Commission Action dated August 19, 1980, solely for the maintenance of the Beaver Creek Conservation Area Archery Range. | | Wade and June Shelton Trust | 361,972 * | This trust was established per the Commission Action dated November 2, 2007,"to be used for the purchase, management, and control of a forest or wildlife area in the southern half of the State of Missouri. The acquired land shall be known as the Wade and June Shelton Memorial Conservation Area and the Conservation Commission or its successor shall erect and maintain a suitable marker on the area so designating it." | | Edna A. Richter Trust | 2,379,120 * | This trust was established per the Commission Action dated October 31,2008, "to be used in the name of Edna A. Richter, Paul Richter, her husband, and Robert Richter, her son, 'solely and exclusively for the promotion of the hunting, fishing and shooting sports, and for no other purpose, in such a manner as the said Department, acting by and through its appropriate governing commissioners or officials, shall then deem appropriate ." | | Ralph and Martha Perry Trust | 259,715 | This trust estate was originally established per the Commission Action dated December 13, 1971, to maintain, enlarge, improve and make available for public use and enjoyment the conservation and wildlife area known as the Ralph and Martha Perry Memorial Wildlife Area, including adjacent to, adjoining and in the vicinity of that certain tract of land donated during the Grantor's lifetime, which may include land to be acquired in Johnson County, Missouri. | | Total Restricted Trust Accounts | \$3,850,154 * | | ^{*}Balance as of August 6, 2012, prior to recording FY2013 accrued interest and expenses. ## Fiscal Year 2014 Capital Improvement Request SUMMARY Fiscal Year 2014 Projected Payout | • | New Projects | | Total Projects | | | |-----------------------------------|--------------|------|----------------|------|--| | Construction | Request | Page | Request | Page | | | Boat Accesses | 410,000 | 210 | 1,240,000 | 217 | | | Buildings | 89,000 | 210 | 484,000 | 217 | | | Community Assistance Program | 0 | - | 140,000 | 218 | | | Construction Hourly Labor* | (440,000) | 213 | (440,000) | 225 | | | Exhibits | 100,000 | 211 | 100,000 | 219 | | | Facility Plan | 0 | - | 14,000 | 219 | | | Feasibility Study | 220,000 | 211 | 270,000 | 219 | | | Hatchery Improvements | 30,000 | 212 | 3,385,000 | 220 | | | Infrastructure Reduction | 0 | - | 23,000 | 222 | | | Lakes & Ponds | 85,000 | 212 | 100,000 | 222 | | | Major Repair & Renovation | 45,000 | 213 | 2,705,000 | 222 | | | Ongoing Projects | 5,650,000 | 213 | 5,650,000 | 225 | | | Other | 60,000 | 214 | 105,000 | 226 | | | Roads, Parking Lots, & Privies | 65,000 | 214 | 90,000 | 226 | | | Small Construction (SC) | 265,000 | 215 | 268,500 | 226 | | | Shooting Ranges | 65,000 | 215 | 215,000 | 227 | | | Vacancy Management Program | 0 | - | 31,000 | 227 | | | Wetlands | | 215 | 2,200,000 | 227 | | | Total Construction Request | 6,964,000 | | 16,580,500 | | | | Land Acquisition | 10,000,000 | | 10,000,000 | | | | Total Capital Improvement Request | 16,964,000 | | 26,580,500 | | | ^{*} Construction Hourly Labor is included in the hourly labor budget in the budget summary tab. ## FY2014 New Construction Projects Request | | County | Region | Area Name | Project Name | CI
Estimate | Outside
Funding | FY14
Estimate | FY15
Estimate | After FY15
Estimate | |------|----------------|--------|--|---|----------------|--------------------|------------------|------------------|------------------------| | Boa | at Accesse | S | | | | | | | | | FY14 | Saint Francois | SE | Farmington (Giessing Lake) | Fishing walkway and dock | 60,00 | 0 | 0 | 30,000 | 30,000 | | FY14 | Pulaski | OZ | Mitschele Access | Mitschele Access Renovation | 30,00 | 0 | 10,000 | 20,000 | 0 | | FY14 | Butler | SE | Poplar Bluff (Sportsman's Park Access) | Fishing platform | 45,00 | 0 F | 0 | 15,000 | 30,000 | | FY14 | Platte | KC | Private Land | Platte Landing Park motorboat access development | 450,00 | 0 F | 400,000 | 50,000 | 0 | | FY14 | Saint Louis | SL | St Louis County (Simpson Park Lake) | Simpson Park Lake ADA Floating Dock Replacement | 45,00 | 0 F | 0 | 15,000 | 30,000 | | | | | | Subtotal | 630,000 |) | 410,000 | 130,000 | 90,000 | | Bui | ldings | | | | | | | | | | FY14 | Saline | С | Blind Pony Lake CA | Blind Pony Shop Restroom | 7,00 | 0 | 7,000 | 0 | 0 | | FY14 | Boone | С | Green (Charles W) CA | Forestry Storage Lean-to | 30,00 | 0 | 0 | 30,000 | 0 | | FY14 | Morgan | С | Lamine River CA | Lamine Area Workspace Addition | 90,00 | 0 | 0 | 40,000 | 50,000 | | FY14 | Saint Charles | SL | Marais Temps Clair CA | Office Replacement | 12,00 | 0 | 12,000 | 0 | 0 | | FY14 | Adair | NE | Northeast Regional Office | Jib Crane | 20,00 | 0 | 20,000 | 0 | 0 | | FY14 | Adair | NE | Northeast Regional Office | Shop Addition | 160,00 | 0 | 0 | 60,000 | 100,000 | | FY14 | Buchanan | NE | Pigeon Hill CA | Restroom Addition | 20,00 | 0 | 0 | 20,000 | 0 | | FY14 | Jackson | KC | Reed (James A) Mem WA | Construction/Maintenance Crew storage building | 150,00 | 0 | 50,000 | 100,000 | 0 | | FY14 | Greene | SW | Southwest Regional Office | SW Construction and Maintenance Storage | 180,00 | 0 | 0 | 80,000 | 100,000 | | FY14 | Pettis | KC | State Fairgrounds Facility | Sedalia Pavilion Transfer Switch for
Generator | 20,00 | 0 | 0 | 20,000 | 0 | | | | | | Subtotal | 689,000 |) | 89,000 | 350,000 | 250,000 | Outside Funding Source: C = Corp of Engineers DNR = Department of Natural Resources $F = Federal \ Sport \ Fish \ Restoration$ $N = North \ American \ Wetland \ Conservation \ Act \ (NAWCA)$ O = Other DU = Ducks Unlimited Tuesday, May 14, 2013 Page 1 of 7 ## FY2014 New Construction Projects Request | | County | Region | Area Name | Project Name | CI
Estimate | Outside
Funding | FY14
Estimate | FY15
Estimate | After FY15
Estimate | |------|-------------|--------|-------------------------------------|--|----------------|--------------------|------------------|------------------|------------------------| | Exh | ibits | | | | | | | | | | FY14 | Cole | С | Runge Conservation Nature
Center | Runge CNC Exhibit Planning & Design | 170,00 | 0 | 20,000 | 100,000 | 50,000 | | FY14 | Greene | SW | Springfield CNC | Springfield CNC Exhibit Planning & Design Phase 2 | 170,00 | 0 | 0 | 20,000 | 150,000 | | FY14 | Greene | SW | Springfield CNC | Springfield CNC Exhibit Renovation | 480,00 | 0 | 80,000 | 300,000 | 100,000 | | | | | | Subtotal | 820,000 |) | 100,000 | 420,000 | 300,000 | | Fea | sibility S | tudy | | | | | | | | | FY14 | Saline | С | Blind Pony Lake CA | Silt Control and Water Detention Structures Study | 20,00 | 0 | 20,000 | 0 | 0 | | FY14 | Vernon | KC | Cephas Ford Access | New Ramp Feasibility Study | 20,00 | 0 | 20,000 | 0 | 0 | | FY14 | Cole | С | Conservation Commission Hq | MDC HQ Corridor and Atrium Feasibility Study | 20,00 | 0 | 20,000 | 0 | 0 | | FY14 | Cole | С | Conservation Commission Hq | SOCC Hatchery Feasibility Study | 20,00 | 0 | 20,000 | 0 | 0 | | FY14 | Cole | С | Conservation Commission Hq | Statewide Audiovisual Systems Feasibility Study | 20,00 | 0 | 20,000 | 0 | 0 | | FY14 | Cole | С | Conservation Commission Hq | Statewide Security/Surv. Systems Feasibility Study | 20,00 | 0 | 20,000 | 0 | 0 | | FY14 | Livingston | NW | Fountain Grove CA | Engineers Study for Building Relocation | 20,00 | 0 | 20,000 | 0 | 0 | | FY14 | Dent | OZ | Montauk Fish Hatchery | Hatchery Building Feasibility Study | 20,00 | 0 | 20,000 | 0 | 0 | | FY14 | Maries | С | Paydown Access | Paydown Access Feasibility Study | 20,00 | 0 | 20,000 | 0 | 0 | | FY14 | Saint Louis | SL | Powder Valley CNC | Powder Valley Storm Water BMP Feasibility Study | 20,00 | 0 | 20,000 | 0 | 0 | | FY14 | Taney | SW | Shepherd of the Hills Fish Hatchery | SOH Conservation Center Feasibility Study | 20,00 | 0 | 20,000 | 0 | 0 | | | | | | Subtotal | 220,000 |) | 220,000 | 0 | 0 | | | | | | | | | | | | Outside Funding Source: C = Corp of Engineers DNR = Department of Natural Resources $F = Federal \ Sport \ Fish \ Restoration$ $N = North \ American \ Wetland \ Conservation \ Act \ (NAWCA)$ O = Other DU = Ducks Unlimited | , , | 50,000 | F | | | | |--|--
---|--|--|---| | able Frequency Drive | 50,000 | _ | | | | | , , | | F | 0 | 50,000 | 0 | | | 120,000 | F | 0 | 20,000 | 100,000 | | se Three Hunnewell Kettle Expansion ect | 750,000 | F | 0 | 0 | 750,000 | | n Channel UV Water Treatment Unit | 140,000 | F | 0 | 0 | 140,000 | | Cleaning Screen for Hatchery Flume | 130,000 | F | 0 | 0 | 130,000 | | all New Basins in Settling Ponds | 150,000 | F | 0 | 0 | 150,000 | | Bulk Feed Tower | 100,000 | F | 0 | 0 | 100,000 | | er Lagoon Closure | 30,000 | | 30,000 | 0 | 0 | | Subtotal 1,4 | 470,000 | | 30,000 | 70,000 | 1,370,000 | | | | | | | | | ch Lake 6 Renovation | 110,000 | F | 0 | 100,000 | 10,000 | | d #11 | 35,000 | | 0 | 35,000 | 0 | | d #9 | 40,000 | | 0 | 40,000 | 0 | | ker Lake Deepening | 55,000 | F | 0 | 55,000 | 0 | | iment and Nutrient Trapping Basin ovation | 240,000 | F | 0 | 40,000 | 200,000 | | g Branch Lake Detention Berm - East
Arm | 85,000 | | 85,000 | 0 | 0 | | e Renovation | 75,000 | | 0 | 75,000 | 0 | | ern Call / I re | ct Channel UV Water Treatment Unit Cleaning Screen for Hatchery Flume Il New Basins in Settling Ponds Bulk Feed Tower er Lagoon Closure Subtotal 1, h Lake 6 Renovation #11 #9 er Lake Deepening ment and Nutrient Trapping Basin ovation Branch Lake Detention Berm - East Arm | ct 1 Channel UV Water Treatment Unit 140,000 Cleaning Screen for Hatchery Flume 130,000 Il New Basins in Settling Ponds 150,000 Bulk Feed Tower 100,000 er Lagoon Closure 30,000 Subtotal 1,470,000 h Lake 6 Renovation 110,000 #11 35,000 #9 40,000 er Lake Deepening 55,000 ment and Nutrient Trapping Basin ovation 240,000 Branch Lake Detention Berm - East Arm 85,000 | Ct Channel UV Water Treatment Unit Cleaning Screen for Hatchery Flume II New Basins in Settling Ponds No.000 F Bulk Feed Tower I 100,000 F Subtotal I 1,470,000 The Lake 6 Renovation I 110,000 I #11 I #9 I 40,000 F I #9 I 40,000 F I Henert and Nutrient Trapping Basin I 240,000 F I I Henert and Nutrient Trapping Basin I Povation I Branch Lake Detention Berm - East I 85,000 F I Henert Arm I 40,000 F 40,00 | Channel UV Water Treatment Unit 140,000 F 0 Cleaning Screen for Hatchery Flume 130,000 F 0 Il New Basins in Settling Ponds 150,000 F 0 Bulk Feed Tower 100,000 F 0 Er Lagoon Closure 30,000 30,000 Subtotal 1,470,000 F 0 #11 35,000 F 0 #11 35,000 F 0 #11 35,000 F 0 #19 40,000 F 0 er Lake Deepening 55,000 F 0 ment and Nutrient Trapping Basin value of the product produc | Channel UV Water Treatment Unit 140,000 F 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Outside Funding Source: C = Corp of Engineers DNR = Department of Natural Resources DU = Ducks Unlimited $F = Federal \ Sport \ Fish \ Restoration$ $N = North \ American \ Wetland \ Conservation \ Act \ (NAWCA)$ O = Other | County | Region | ı Area Name | Project Name | CI
Estimate | Outside
Funding | FY14
Estimate | FY15
Estimate | After FY15
Estimate | |---------------|---------|---|--|----------------|--------------------|------------------|------------------|------------------------| | Lakes & Por | nds | | | | | | | | | | | | Subtotal | 640,000 | 0 | 85,000 | 345,000 | 210,000 | | Major Repai | r & Ren | ovation | | | | | | | | FY14 Macon | NE | Atlanta CA | Fuel Tank Containment - Atlanta CA | 7,00 | 0 | 0 | 7,000 | 0 | | FY14 Lawrence | SW | Chesapeake Fish Hatchery | Pump Replacement | 35,00 | 0 | 0 | 35,000 | 0 | | FY14 Cole | С | Conservation Commission Hq | Ground Coupled Heat Pumps for C, D and F buildings | 380,00 | 0 | 0 | 380,000 | 0 | | FY14 Cedar | KC | El Dorado Springs Office | Electrical Repairs & Upgrade | 70,00 | 0 | 0 | 70,000 | 0 | | FY14 Callaway | С | Guthrie Radio Facility | Guthrie Tower Replacement | 100,00 | 0 | 0 | 100,000 | 0 | | FY14 Benton | KC | Lost Valley Fish Hatchery | Lost Valley production well #7 Repair | 15,00 | 0 | 0 | 15,000 | 0 | | FY14 Newton | SW | Neosho Towersite | Neosho Base Tower Replacement | 110,00 | 0 | 0 | 10,000 | 100,000 | | FY14 Adair | NE | Northeast Regional Office | HVAC Controls Renovation | 35,00 | 0 | 0 | 35,000 | 0 | | FY14 Oregon | OZ | Rose Hill Towersite | Rose Hill Tower Replacement | 80,00 | 0 | 0 | 40,000 | 40,000 | | FY14 Cole | С | Runge Conservation Nature
Center | Runge Nature Center Pedestal Light Replacement | 50,00 | 0 | 0 | 50,000 | 0 | | FY14 Cole | С | Runge Conservation Nature Center | Runge Nature Center Viewing Area Window Replacemen | 25,00 | 0 | 25,000 | 0 | 0 | | FY14 Dent | OZ | Salem Maintenance Center | Sign Shop Roof | 120,00 | 0 | 20,000 | 100,000 | 0 | | FY14 Macon | NE | Thomas Hill Reservoir CA | Fuel Tank Containment - Thomas Hill CA | 7,00 | 0 | 0 | 7,000 | 0 | | FY14 Shannon | OZ | Twin Pines Conservation
Education Center | Nature Center Roof Replacement | 80,00 | 0 | 0 | 80,000 | 0 | | | | | Subtotal | 1,114,000 | 0 | 45,000 | 929,000 | 140,000 | | Ongoing Pro | ojects | | | | | | | | | FY14 | | Construction Hourly Labor | Construction Hourly Labor | -440,00 | 0 | -440,000 | 0 | 0 | | | | | Outside Funding Source: C = Corp of Engineers | DNR = I | Department of Na | ural Resources | DU = D | ucks Unlimited | Tuesday, May 14, 2013 N = North American Wetland Conservation Act (NAWCA) O = Other F = Federal Sport Fish Restoration | County | Region A |
rea Name | Project Name | CI Outside
Estimate Funding | FY14
Estimate | FY15
Estimate | After FY15
Estimate | |---------------|-----------|---------------------|--|--------------------------------|---------------------|------------------|------------------------| | Ongoing Pro | ojects | | | | | | | | FY14 | Sta | atewide | Asphalt Maintenance | 500,000 | 500,000 | 0 | 0 | | FY14 | Sta | atewide | Boundary Surveys | 300,000 | 300,000 | 0 | 0 | | FY14 | Sta | atewide | CART | 460,000 | 460,000 | 0 | 0 | | FY14 | Sta | atewide | CI Hourly Labor | 440,000 | 440,000 | 0 | 0 | | FY14 | Sta | atewide | Cultural Resource Investigations | 150,000 | 150,000 | 0 | 0 | | FY14 | Sta | atewide | Design Consultants | 50,000 | 50,000 | 0 | 0 | | FY14 | Sta | atewide | Exhibit Maintenance | 50,000 | 50,000 | 0 | 0 | | FY14 | Sta | atewide | Habitat Contracting | 150,000 | 150,000 | 0 | 0 | | FY14 | Sta | atewide | Infrastructure Reduction | 50,000 | 50,000 | 0 | 0 | | FY14 | Sta | atewide | Privy Replacements | 200,000 | 200,000 | 0 | 0 | | FY14 | Sta | atewide | Small R&R (Regional) | 3,300,000 | 3,300,000 | 0 | 0 | | | | | Subtotal | 5,210,000 | 5,210,000 | 0 | 0 | | Other | | | | | | | | | FY14 Phelps | OZ Ga | asconade Dist Hq | Rolla Office Security Compound | 30,000 | 30,000 | 0 | 0 | | FY14 Hickory | SW Mu | ule Shoe CA | Starks Creek Streambank Stabilization | 30,000 | 30,000 | 0 | 0 | | FY14 Lawrence | SW Ta | albot (Robert E) CA | Privy at Disabled Access Lake | 20,000 | 0 | 20,000 | 0 | | | | | Subtotal | 80,000 | 60,000 | 20,000 | 0 | | Roads, Park | ing Lots, | & Privies | | | | | | | FY14 Howard | C Da | avisdale CA | Davisdale Bridge Repair | 55,000 | 0 | 55,000 | 0 | | FY14 Linn | NW Fo | ountain Grove CA | Fountain Grove J-Pool Road | 25,000 | 25,000 | 0 | 0 | | FY14 Franklin | SL Lit | tle Indian Creek CA | Little Indian Creek Equestrian Parking Addition | 55,000 | 0 | 55,000 | 0 | | | | | Outside Funding Source:
C = Corp of Engineers | DNR = Department o | f Natural Resources | DU = D | ucks Unlimited | F = Federal Sport Fish Restoration N = North American Wetland Conservation Act (NAWCA) O = Other Page 5 of 7 Tuesday, May 14, 2013 | County | Region | n Area Name | Project Name | CI
Estimate | Outside
Funding | FY14
Estimate | FY15
Estimate | After FY15
Estimate | |------------------|--------|--|---|----------------|--------------------|------------------|------------------|------------------------| | Roads, Park | ing Lo | ts, & Privies | | | | | | | | FY14 Franklin | SL | Meramec CA | Meramec Work Station Parking Addition | 40,00 | 00 | 40,000 | 0 | 0 | | | | | Subtotal | 175,000 | 0 | 65,000 | 110,000 | 0 | | SC | | | | | | | | | | FY14 Statewide | | Statewide | FY14 SC Projects | 265,00 | 00 | 265,000 | 0 | 0 | | | | | Subtotal | 265,000 | 0 | 265,000 | 0 | 0 | | Shooting Ra | anges | | | | | | | | | FY14 Saint Louis | SL | Henges (Jay) Shooting
Range and Outdoor
Education Center | Sound Reduction Wall for RP Range Check In | 15,00 | 00 | 15,000 | 0 | 0 | | FY14 Jackson | KC | Lake City Range | Lake City Range Accessible Restroom | 35,00 | 00 | 0 | 35,000 | 0 | | FY14 Jackson | KC | Lake City Range | Shooting Baffle Upgrade | 150,00 | 00 | 0 | 50,000 | 100,000 | | FY14 Boone | С | Rocky Fork Lakes CA | Rocky Fork Range Upgrade | 350,00 | 00 | 50,000 | 300,000 | 0 | | | | | Subtotal | 550,000 | 0 | 65,000 | 385,000 | 100,000 | | Wetlands | | | | | | | | | | FY14 Wayne | SE | Duck Creek CA | Duck Creek Units A and B Additional
Wetland Work | 250,00 | 00 | 200,000 | 50,000 | 0 | | FY14 Linn | NW | Fountain Grove CA | Fountain Grove Pool 1 spillway | 85,00 | 0 | 0 | 85,000 | 0 | | FY14 Vernon | KC | Four Rivers CA (August A Busch Jr. Memorial Wetlands at) | Overflow Outlets | 160,00 | 00 | 0 | 0 | 160,000 | | FY14 Vernon | KC | Four Rivers CA (August A
Busch Jr. Memorial Wetlands
at) | Pool 1 Levee and Structure | 340,00 | 00 | 0 | 0 | 340,000 | | - | | | 0.415 | | | | | | Outside Funding Source: Tuesday, May 14, 2013 C = Corp of Engineers DNR = Department of Natural Resources DU = Ducks Unlimited F = Federal Sport Fish Restoration N = North American Wetland Conservation Act (NAWCA) O = Other Page 6 of 7 | County | Region | n Area Name | Project Name | CI Outside
Estimate Funding | FY14
Estimate | FY15
Estimate | After FY15
Estimate | |------------------|--------|--|---|--------------------------------|------------------|------------------|------------------------| | Wetlands | | | | | | | | | FY14 Vernon | KC | Four Rivers CA (August A
Busch Jr. Memorial Wetlands
at) | Unit 3 Structure Gate Replacement | 65,000 | 0 | 65,000 | 0 | | FY14 Vernon | KC | Four Rivers CA (August A
Busch Jr. Memorial Wetlands
at) | Unit 4 Floodway Repairs | 120,000 | 120,000 | 0 | 0 | | FY14 Vernon | KC | Four Rivers CA (August A
Busch Jr. Memorial Wetlands
at) | Unit 4 Structure Gate Replacement | 150,000 | 0 | 150,000 | 0 | | FY14 Vernon | KC | Four Rivers CA (August A
Busch Jr. Memorial Wetlands
at) | Water Control Gate Replacement | 380,000 | 0 | 0 | 380,000 | | FY14 Saline | NW | Grand Pass CA | Grand Pass Water Control Structure Rennovations | 380,000 | 0 | 300,000 | 80,000 | | FY14 Lincoln | SL | Leach (B K) Mem CA | Kings Lake Pool Four | 140,000 | 0 | 140,000 | 0 | | FY14 Lincoln | SL | Leach (B K) Mem CA | River Slough Infrastructure Repair | 340,000 | 0 | 0 | 340,000 | | FY14 Cass | KC | Settle's Ford CA | North Side Levee Setback | 45,000 | 0 | 0 | 45,000 | | FY14 Bates | KC | Settle's Ford CA | Southside Levee Relocation | 95,000 | 0 | 0 | 95,000 | | FY14 Mississippi | SE | Ten Mile Pond CA | Conversion of pumps from diesel power to electric | 730,000 | 0 | 230,000 | 500,000 | | | | | Subtotal | 3,280,000 | 320,000 | 1,020,000 | 1,940,000 | | Grand Total | | | | 15,143,000 | 6,964,000 | 3,779,000 | 4,400,000 | Outside Funding Source: C = Corp of Engineers DNR = Department of Natural Resources DU = Ducks Unlimited F = Federal Sport Fish Restoration N = North American Wetland Conservation Act (NAWCA) O = Other | County | Region | n Area Name | Project Name | CI
Estimate | Outside
Funding | Prior to
FY14 | FY14
Estimate | FY15
Estimate | After FY15
Estimate | |---------------------|--------|--|--|----------------|--------------------|------------------|------------------|------------------|------------------------| | Boat Accesses | 3 | | | | | | | | | | FY11 Pike | NE | Hamburg Ferry Access | Pavement Replacement | 400,000 | F | 390,000 | 10,000 | 0 | 0 | | FY12 Pike | NE | Clarksville Riverfront Park | Parking Lot Improvement | 100,000 | F | 80,000 | 20,000 | 0 | 0 | | FY12 Cape Girardeau | SE | Red Star Access | Walkway Improvements | 120,000 | F | 0 | 100,000 | 20,000 | 0 | | FY12 Platte | KC | Schimmel City Access | Ramp Replacement | 80,000 | F | 50,000 | 30,000 | 0 | 0 | | FY12 Platte | KC | Sharps Station Access | Erosion Repair | 70,000 | F | 10,000 | 60,000 | 0 | 0 | | FY13 Wright | OZ | Allen (Wilbur) Mem CA | Allen (Wilber) CA Boat Ramp | 20,000 | | 10,000 | 10,000 | 0 | 0 | | FY13 Dallas | SW | Lead Mine CA | New Access Development | 340,000 | F | 0 | 150,000 | 190,000 | 0 | | FY13 Cooper | С | Taylors Landing Access | Access Replacement | 600,000 | F | 10,000 | 450,000 | 140,000 | 0 | | FY14 Saint Francois | SE | Farmington (Giessing Lake) | Fishing walkway and dock | 60,000 | | 0 | 0 | 30,000 | 30,000 | | FY14 Pulaski | OZ | Mitschele Access | Mitschele Access Renovation | 30,000 | | 0 | 10,000 | 20,000 | 0 | | FY14 Butler | SE | Poplar Bluff (Sportsman's Park Access) | Fishing platform | 45,000 | F | 0 | 0 | 15,000 | 30,000 | | FY14 Platte | KC | Private Land | Platte Landing Park motorboat access development | 450,000 | F | 0 | 400,000 | 50,000 | 0 | | FY14 Saint Louis | SL | St Louis County (Simpson Park Lake) | Simpson Park Lake ADA Floating Dock Replacement | 45,000 | F | 0 | 0 | 15,000 | 30,000 | | | | | Subtotal | 2,360,000 | | 550,000 | 1,240,000 | 480,000 | 90,000 | | Buildings | | | | | | | | | | | FY12 Taney | SW | Shepherd of the Hills Fish
Hatchery | Bunk House Renovation | 275,000 | | 0 | 275,000 | 0 | 0 | | FY13 St. Charles | SL | Busch (August A) Mem CA | Lake 15 Pavilion | 400,000 | F | 0 | 0 | 400,000 | 0 | | FY13 Jackson | SE | Private Land | LTRMP Rental Modifications | 20,000 | | 0 | 20,000 | 0 | 0 | | FY13 Dent | OZ | Salem Maintenance Center | Buildng Addition | 175,000 | | 0 | 100,000 | 75,000 | 0 | Outside Funding Source: C = Corp of Engineers DNR = Department of Natural Resources F = Federal Sport Fish Restoration N = North American Wetland Conservation Act (NAWCA) O = Other DU = Ducks Unlimited | | County | Region | Area Name | Project Name | CI
Estimate | Outside
Funding | Prior to
FY14 | FY14
Estimate | FY15
Estimate | After FY15
Estimate | | |------|---------------|-------------------------|-------------------------------------|---|----------------|--------------------|------------------|------------------|----------------------|------------------------|--| | Bui | ildings | | | | | | | | | | | | FY14 | Saline | С | Blind Pony Lake CA | Blind Pony Shop Restroom | 7,000 | | 0 | 7,000 | 0 | 0 | | | FY14 | Boone | С | Green (Charles W) CA | Forestry Storage Lean-to | 30,000 | | 0 | 0 | 30,000 | 0 | | | FY14 | Morgan | С | Lamine River CA | Lamine Area Workspace Addition | 90,000 | | 0 | 0 | 40,000 | 50,000 | | | FY14 | Saint Charles | SL | Marais Temps Clair CA | Office Replacement | 12,000 | | 0 | 12,000 | 0 | 0 | | | FY14 | Adair | NE | Northeast Regional
Office | Jib Crane | 20,000 | | 0 | 20,000 | 0 | 0 | | | FY14 | Adair | NE | Northeast Regional Office | Shop Addition | 160,000 | | 0 | 0 | 60,000 | 100,000 | | | FY14 | Buchanan | NE | Pigeon Hill CA | Restroom Addition | 20,000 | | 0 | 0 | 20,000 | 0 | | | FY14 | Jackson | KC | Reed (James A) Mem WA | Construction/Maintenance Crew storage building | 150,000 | | 0 | 50,000 | 100,000 | 0 | | | FY14 | Greene | SW | Southwest Regional Office | SW Construction and Maintenance Storage | 180,000 | | 0 | 0 | 80,000 | 100,000 | | | FY14 | Pettis | KC | State Fairgrounds Facility | Sedalia Pavilion Transfer Switch for
Generator | 20,000 | | 0 | 0 | 20,000 | 0 | | | | | | | Subtotal | 1,559,000 | | 0 | 484,000 | 825,000 | 250,000 | | | Co | mmunity A | ssistan | ce Program | | | | | | | | | | FY09 | Linn | NW | Brookfield City Lake CAP -
Grant | Parking area, boat ramp, DA courtesy dock, DA privy | 95,000 | F | 90,000 | 5,000 | 0 | 0 | | | FY13 | St. Louis | SL | Fenton (Upper Fabick Lake) | Upper Fabick Lake Dam Rock Rip Rap | 25,000 | | 0 | 25,000 | 0 | 0 | | | FY13 | Grundy | NW | Private Land | North Central Missouri College Barton Campus CAP | 90,000 | F | 0 | 90,000 | 0 | 0 | | | FY13 | St. Louis | SL | St Louis County (Blackjack Lake) | Blackjack Lake ADA Fishing Dock
Replacement | 20,000 | | 0 | 20,000 | 0 | 0 | | | Ext | nibits | | | Subtotal | 230,000 | | 90,000 | 140,000 | 0 | 0 | | | | | Outside Funding Source: | | | | | | | | | | | | | | | C = Corp of Engineers | DNR = De | epartment of | Natural Resourc | es | DU = Ducks Unlimited | | | | | | | | F = Federal Sport Fish Restoration | N = North | American W | Vetland Conserva | tion Act (NAWCA) | O = Other | | | | County | Region | a Area Name | Project Name | CI
Estimate | Outside
Funding | Prior to
FY14 | FY14
Estimate | FY15
Estimate | After FY15
Estimate | |------------------|---------|-------------------------------------|--|----------------|--------------------|------------------|------------------|------------------|------------------------| | Exhibits | | | | | | | | | | | FY14 Cole | С | Runge Conservation Nature
Center | Runge CNC Exhibit Planning & Design | 170,000 | | 0 | 20,000 | 100,000 | 50,000 | | FY14 Greene | SW | Springfield CNC | Springfield CNC Exhibit Planning & Design Phase 2 | 170,000 | | 0 | 0 | 20,000 | 150,000 | | FY14 Greene | SW | Springfield CNC | Springfield CNC Exhibit Renovation | 480,000 | | 0 | 80,000 | 300,000 | 100,000 | | | | | Subtotal | 820,000 | | 0 | 100,000 | 420,000 | 300,000 | | Facility Plar | 1 | | | | | | | | | | FY09 Saline | С | Blind Pony CA | Facility Plan | 310,000 | | 296,000 | 14,000 | 0 | 0 | | | | | Subtotal | 310,000 | | 296,000 | 14,000 | 0 | 0 | | Feasibility S | Study | | | | | | | | | | FY12 Saline | С | Blind Pony Lake CA | Pallid Sturgeon Building Water Quality Feasibility Study | 20,000 | | 10,000 | 10,000 | 0 | 0 | | FY13 Cape Girard | deau SE | Southeast Regional Office | Feasibility Study Addition to SE Reg Campus | 20,000 | | 0 | 20,000 | 0 | 0 | | FY13 Statewide | | Statewide | Hatchery Isolation/Quarantine Feasibility Study | 20,000 | | 0 | 20,000 | 0 | 0 | | FY14 Saline | С | Blind Pony Lake CA | Silt Control and Water Detention
Structures Study | 20,000 | | 0 | 20,000 | 0 | 0 | | FY14 Vernon | KC | Cephas Ford Access | New Ramp Feasibility Study | 20,000 | | 0 | 20,000 | 0 | 0 | | FY14 Cole | С | Conservation Commission Hq | MDC HQ Corridor and Atrium Feasibility Study | 20,000 | | 0 | 20,000 | 0 | 0 | | FY14 Cole | С | Conservation Commission Hq | SOCC Hatchery Feasibility Study | 20,000 | | 0 | 20,000 | 0 | 0 | | FY14 Cole | С | Conservation Commission Hq | Statewide Audiovisual Systems
Feasibility Study | 20,000 | | 0 | 20,000 | 0 | 0 | | | | | | | | | | | | Outside Funding Source: F = Federal Sport Fish Restoration C = Corp of Engineers DNR = Department of Natural Resources N = North American Wetland Conservation Act (NAWCA) DU = Ducks Unlimited O = Other | | County | Pagion | Area Name | Project Name | CI
Estimate | Outside
Funding | Prior to
FY14 | FY14
Estimate | FY15
Estimate | After FY15 Estimate | |------|-----------------|--------|--|---|----------------|--------------------|------------------|------------------|------------------|---------------------| | | • | | Area wante | 1 rojeci Name | Estimate | runaing | Г I 14 | Estimate | Estimate | Estimate | | Fe | asibility Stud | dy | | | | | | | | | | FY14 | Cole | С | Conservation Commission Hq | Statewide Security/Surv. Systems
Feasibility Study | 20,000 | | 0 | 20,000 | 0 | 0 | | FY14 | Livingston | NW | Fountain Grove CA | Engineers Study for Building Relocation | 20,000 | | 0 | 20,000 | 0 | 0 | | FY14 | Dent | OZ | Montauk Fish Hatchery | Hatchery Building Feasibility Study | 20,000 | | 0 | 20,000 | 0 | 0 | | FY14 | Maries | С | Paydown Access | Paydown Access Feasibility Study | 20,000 | | 0 | 20,000 | 0 | 0 | | FY14 | Saint Louis | SL | Powder Valley CNC | Powder Valley Storm Water BMP
Feasibility Study | 20,000 | | 0 | 20,000 | 0 | 0 | | FY14 | Taney | SW | Shepherd of the Hills Fish
Hatchery | SOH Conservation Center Feasibility Study | 20,000 | | 0 | 20,000 | 0 | 0 | | | | | | Subtotal | 280,000 | | 10,000 | 270,000 | 0 | 0 | | Ha | tchery Impro | oveme | nts | | | | | | | | | FY10 | Phelps | OZ | Maramec Spring Fish Hatchery | Pool 5 Screen and Weir Replacement | 225,000 | F | 0 | 200,000 | 25,000 | 0 | | FY10 | Taney | SW | Shepherd of the Hills Fish
Hatchery | Auxiliary water supply connection | 1,000,000 | F | 8,000 | 900,000 | 92,000 | 0 | | FY11 | Saline | С | Blind Pony Lake CA | Renovation of Hatchery Production Ponds (Phase 4) | 1,300,000 | F | 1,200,000 | 100,000 | 0 | 0 | | FY11 | Benton | KC | Lost Valley Fish Hatchery | Flow meter for ambient water supply tower | 30,000 | F | 0 | 30,000 | 0 | 0 | | FY11 | Crawford/Phelps | OZ | Maramec Spring Fish Hatchery | Hatchery Security and Monitoring | 355,000 | F | 350,000 | 5,000 | 0 | 0 | | FY11 | Taney | SW | Shepherd of the Hills Fish
Hatchery | Backup Generator for Production Well | 130,000 | F | 50,000 | 80,000 | 0 | 0 | | FY12 | Saline | С | Blind Pony Lake CA | Hatchery Production Building Expansion | 670,000 | F | 0 | 670,000 | 0 | 0 | | FY12 | Lawrence | SW | Chesapeake Fish Hatchery | Shop Building | 245,000 | F | 110,000 | 135,000 | 0 | 0 | | FY12 | Shelby | NE | Hunnewell Lake CA | Kettle Replacement | 600,000 | F | 200,000 | 400,000 | 0 | 0 | Outside Funding Source: C = Corp of Engineers DNR = Department of Natural Resources $F = Federal \ Sport \ Fish \ Restoration$ $N = North \ American \ Wetland \ Conservation \ Act \ (NAWCA)$ O = Other DU = Ducks Unlimited | | County | Region | Area Name | Project Name | CI
Estimate | Outside
Funding | Prior to
FY14 | FY14
Estimate | FY15
Estimate | After FY15 Estimate | |------|-------------|--------|--|---|----------------|--------------------|------------------|------------------|------------------|---------------------| | Hat | chery Impro | veme | nts | | | | | | | | | FY12 | Dent | OZ | Montauk Fish Hatchery | Feed room addition/renovation and bulk feed bin | 320,000 | F | 0 | 120,000 | 200,000 | 0 | | FY12 | Barry | SW | Roaring River Fish Hatchery | Hatchery Building Improvement | 250,000 | F | 0 | 0 | 250,000 | 0 | | FY12 | Barry | SW | Roaring River Fish Hatchery | Recirculating Pump Improvement | 60,000 | F | 10,000 | 50,000 | 0 | 0 | | FY12 | Taney | SW | Shepherd of the Hills Fish
Hatchery | Drum Filters/UV Sterilization for Brown Trout Complex | 400,000 | F | 100,000 | 300,000 | 0 | 0 | | FY12 | Taney | SW | Shepherd of the Hills Fish
Hatchery | Pavement Replacement | 350,000 | F | 0 | 0 | 350,000 | 0 | | FY13 | Lawrence | SW | Chesapeake Fish Hatchery | Paddlewheel Aerators | 290,000 | F | 20,000 | 270,000 | 0 | 0 | | FY13 | Shelby | NE | Hunnewell Lake CA | Kettle Replacement - Phase Two | 750,000 | | 0 | 0 | 750,000 | 0 | | FY13 | Benton | KC | Lost Valley Fish Hatchery | Ambient Water Supply Control Panel | 45,000 | F | 5,000 | 40,000 | 0 | 0 | | FY13 | Benton | KC | Lost Valley Fish Hatchery | bird netting over three 0.5 acre production ponds | 55,000 | F | 0 | 55,000 | 0 | 0 | | FY14 | Lawrence | SW | Chesapeake Fish Hatchery | Automatic Fish Feeders | 50,000 | F | 0 | 0 | 50,000 | 0 | | FY14 | Lawrence | SW | Chesapeake Fish Hatchery | Variable Frequency Drive | 120,000 | F | 0 | 0 | 20,000 | 100,000 | | FY14 | Shelby | NE | Hunnewell Lake CA | Phase Three Hunnewell Kettle
Expansion Project | 750,000 | F | 0 | 0 | 0 | 750,000 | | FY14 | Dent | OZ | Montauk Fish Hatchery | Open Channel UV Water Treatment Unit | 140,000 | F | 0 | 0 | 0 | 140,000 | | FY14 | Barry | SW | Roaring River Fish Hatchery | Self Cleaning Screen for Hatchery Flume | 130,000 | F | 0 | 0 | 0 | 130,000 | | FY14 | Taney | SW | Shepherd of the Hills Fish
Hatchery | Install New Basins in Settling Ponds | 150,000 | F | 0 | 0 | 0 | 150,000 | | FY14 | Taney | SW | Shepherd of the Hills Fish
Hatchery | New Bulk Feed Tower | 100,000 | F | 0 | 0 | 0 | 100,000 | | FY14 | Taney | SW | Shepherd of the Hills Fish
Hatchery | Sewer Lagoon Closure | 30,000 | | 0 | 30,000 | 0 | 0 | Outside Funding Source: C = Corp of Engineers DNR = Department of Natural Resources F = Federal Sport Fish Restoration N = North American Wetland Conservation Act (NAWCA) O = Other DU = Ducks Unlimited | County | Region | Area Name | Project Name | CI
Estimate | Outside
Funding | Prior to
FY14 | FY14
Estimate | FY15
Estimate | After FY15 Estimate | |---------------------|--------|----------------------------------|--|---------------------------------------
--------------------|------------------|----------------------|------------------|---------------------| | Hatchery Imp | roveme | nts | | | | | | | | | | | | Subtotal | 8,545,000 | | 2,053,000 | 3,385,000 | 1,737,000 | 1,370,000 | | Infrastructure | Reduc | tion | | | | | | | | | FY13 Buchanan | NW | Bee Creek CA | Building Removal | 1,000 | | 0 | 1,000 | 0 | 0 | | FY13 Saline | С | Blind Pony Lake CA | Stober Shed Removal | 2,000 | | 0 | 2,000 | 0 | 0 | | FY13 Mercer | NW | Lake Paho CA | Hatchery Pool Decommissioning | 20,000 | | 0 | 20,000 | 0 | 0 | | | | | Subtotal | 23,000 | | 0 | 23,000 | 0 | 0 | | Lakes & Pond | ds | | | | | | | | | | FY13 Ste. Genevieve | e SE | Magnolia Hollow CA | Repair - Phase Two | 75,000 | | 60,000 | 15,000 | 0 | 0 | | FY14 Saint Charles | SL | Busch (August A) Mem CA | Busch Lake 6 Renovation | 110,000 | F | 0 | 0 | 100,000 | 10,000 | | FY14 Newton | SW | Fort Crowder CA | Pond #11 | 35,000 | | 0 | 0 | 35,000 | 0 | | FY14 Newton | SW | Fort Crowder CA | Pond #9 | 40,000 | | 0 | 0 | 40,000 | 0 | | FY14 Clinton | NW | Hartell (Ronald and Maude)
CA | Lunker Lake Deepening | 55,000 | F | 0 | 0 | 55,000 | 0 | | FY14 Shelby | NE | Hunnewell Lake CA | Sediment and Nutrient Trapping Basin Renovation | 240,000 | F | 0 | 0 | 40,000 | 200,000 | | FY14 Macon | NE | Long Branch Lake ML | Long Branch Lake Detention Berm -
East Fork Arm | 85,000 | | 0 | 85,000 | 0 | 0 | | FY14 Texas | OZ | White (George O) SF Nursery | Lake Renovation | 75,000 | | 0 | 0 | 75,000 | 0 | | | | | Subtotal | 715,000 | | 60,000 | 100,000 | 345,000 | 210,000 | | Major Repair | & Reno | vation | | | | | | | | | FY09 Douglas | OZ | Rippee CA | Replace 4 culvert slabs that cross
Bryant Creek | 230,000 | | 103,000 | 127,000 | 0 | 0 | | FY10 St. Charles | SL | Busch Memorial CA | Fire/Security System Renovation | 50,000 | | 0 | 50,000 | 0 | 0 | | _ | | (| Outside Funding Source: | | | | | | | | | | | C = Corp of Engineers | DNR = Department of Natural Resources | | | DU = Ducks Unlimited | | | | | | | F = Federal Sport Fish Restoration | N = North | American V | Vetland Conserva | ntion Act (NAWCA) | O = Other | | | | County | Region | Area Name | Project Name | CI
Estimate | Outside
Funding | Prior to
FY14 | FY14
Estimate | FY15
Estimate | After FY15 Estimate | |------|----------------|--------|---|---|----------------|--------------------|------------------|------------------|------------------|---------------------| | Mai | or Repair & | | | | 2500000 | 8 | 111, | 2500000 | Zistintette | 25000000 | | FY10 | Christian | SW | Busiek CA | Foot Bridge Replacement (3) | 180,000 | | 1,000 | 179,000 | 0 | 0 | | _ | | | | | , | | , | | | - | | FY11 | Callaway | С | Jefferson City Airport Hanger | Fire Alarm Renovation | 6,500 | | 3,500 | 3,000 | 0 | 0 | | FY11 | Platte | KC | Kendzora (Anthony and Beatrice) CA | Replace water control structure | 230,000 | | 229,000 | 1,000 | 0 | 0 | | FY12 | Jackson | KC | Burr Oak Woods CA | ADA Trail Renovation | 120,000 | | 20,000 | 100,000 | 0 | 0 | | FY12 | Stoddard | SE | Duck Creek CA | Headquarters Renovation | 260,000 | | 60,000 | 200,000 | 0 | 0 | | FY12 | Cape Girardeau | SE | Headwaters Access | Road Repair | 85,000 | | 0 | 5,000 | 80,000 | 0 | | FY12 | Saint Louis | SL | Rockwoods Reservation | Bridge Replacement | 270,000 | | 0 | 0 | 270,000 | 0 | | FY12 | Mississippi | SE | Southeast Region | SE Region Flood Repairs | 200,000 | | 0 | 200,000 | 0 | 0 | | FY12 | Cape Girardeau | SE | Southeast Regional Office | Roof Replacement | 50,000 | | 0 | 50,000 | 0 | 0 | | FY12 | Ozark | SW | Timber Knob Tower Site | Tower Replacement | 130,000 | | 5,000 | 125,000 | 0 | 0 | | FY12 | Shannon | OZ | Twin Pines Conservation
Education Center | Resealing and Caulking Logs | 15,000 | | 0 | 15,000 | 0 | 0 | | FY13 | Shannon | OZ | Angeline CA | Replace Eminence Base | 30,000 | | 0 | 30,000 | 0 | 0 | | FY13 | Saline | С | Blind Pony Lake CA | Variable Frequency Drives | 45,000 | | 0 | 0 | 45,000 | 0 | | FY13 | Cole | С | Conservation Commission Hq | Chiller Replacement | 250,000 | | 0 | 20,000 | 230,000 | 0 | | FY13 | Cole | С | Conservation Commission Hq | Conservation Commission Meeting Room Renovation | 80,000 | | 0 | 80,000 | 0 | 0 | | FY13 | Cole | С | Conservation Commission Hq | Elevator Renovation | 70,000 | | 0 | 0 | 70,000 | 0 | | FY13 | Cole | С | Conservation Commission Hq | Parking Lot "D" Renovation | 270,000 | | 5,000 | 225,000 | 40,000 | 0 | | FY13 | Cole | С | Conservation Commission Hq | Resource Science Office Renovation | 7,000 | | 0 | 7,000 | 0 | 0 | | FY13 | Cole | С | Conservation Commission Hq | Special Permit Relocation | 7,000 | | 0 | 7,000 | 0 | 0 | | FY13 | Howard | С | Davisdale CA | Shop Insulation | 11,000 | | 0 | 11,000 | 0 | 0 | Outside Funding Source: C = Corp of Engineers DNR = Department of Natural Resources F = Federal Sport Fish Restoration N = North American Wetland Conservation Act (NAWCA) O = Other DU = Ducks Unlimited | | County | Region | Area Name | Project Name | CI
Estimate | Outside
Funding | Prior to
FY14 | FY14
Estimate | FY15
Estimate | After FY15
Estimate | |------|---------------|--------|--|--|----------------|--------------------|------------------|------------------|------------------|------------------------| | Maj | or Repair & | Reno | vation | | | | | | | | | FY13 | Bates, Vernon | KC | Four Rivers CA (August A
Busch Jr. Memorial Wetlands
at) | Unit 4 Head Cut Repair | 170,000 | | 0 | 170,000 | 0 | 0 | | FY13 | Jackson | KC | Gorman (The Anita B)
Conservation Discovery Center | Stream & Wetland Exhibit Renovation | 70,000 | | 0 | 70,000 | 0 | 0 | | FY13 | St. Charles | SL | Marais Temps Clair CA | Electric Pump Controls Renovation | 55,000 | | 0 | 55,000 | 0 | 0 | | FY13 | Henry | KC | Montrose CA | Radio Tower Replacement | 30,000 | | 0 | 30,000 | 0 | 0 | | FY13 | Andrew, Holt | NW | Nodaway Valley CA | Wetland Pump Replacement | 260,000 | | 0 | 30,000 | 230,000 | 0 | | FY13 | Buchanan | NW | Northwest Regional Office | Fire/Security System Renovation | 10,000 | | 0 | 10,000 | 0 | 0 | | FY13 | Buchanan | NW | Northwest Regional Office | VAV reheat boxes, evaporator coil and controls | 110,000 | | 60,000 | 50,000 | 0 | 0 | | FY13 | St. Louis | SL | Private Land | Six Flags Radio Tower Replacement | 100,000 | | 0 | 100,000 | 0 | 0 | | FY13 | Jackson | KC | Reed (James A) Mem WA | Road System Renovation | 680,000 | | 100,000 | 580,000 | 0 | 0 | | FY13 | Cole | С | Runge CNC | Aquarium chiller and UV filter replacement | 40,000 | | 0 | 0 | 40,000 | 0 | | FY13 | Greene | SW | Springfield CNC | Walking Trail Renovation | 130,000 | | 0 | 130,000 | 0 | 0 | | FY14 | Macon | NE | Atlanta CA | Fuel Tank Containment - Atlanta CA | 7,000 | | 0 | 0 | 7,000 | 0 | | FY14 | Lawrence | SW | Chesapeake Fish Hatchery | Pump Replacement | 35,000 | | 0 | 0 | 35,000 | 0 | | FY14 | Cole | С | Conservation Commission Hq | Ground Coupled Heat Pumps for C, D and F buildings | 380,000 | | 0 | 0 | 380,000 | 0 | | FY14 | Cedar | KC | El Dorado Springs Office | Electrical Repairs & Upgrade | 70,000 | | 0 | 0 | 70,000 | 0 | | FY14 | Callaway | С | Guthrie Radio Facility | Guthrie Tower Replacement | 100,000 | | 0 | 0 | 100,000 | 0 | | FY14 | Benton | KC | Lost Valley Fish Hatchery | Lost Valley production well #7 Repair | 15,000 | | 0 | 0 | 15,000 | 0 | | FY14 | Newton | SW | Neosho Towersite | Neosho Base Tower Replacement | 110,000 | | 0 | 0 | 10,000 | 100,000 | Outside Funding Source: C = Corp of Engineers DNR = Department of Natural Resources F = Federal Sport Fish Restoration N = North American Wetland Conservation Act (NAWCA) O = Other DU = Ducks Unlimited | | County | Region | Area Name | Project Name | CI
Estimate | Outside
Funding | Prior to
FY14 | FY14
Estimate | FY15
Estimate | After FY15
Estimate | |------|-----------|---------|---|--|----------------|--------------------|------------------|------------------|------------------|------------------------| | Мај | or Repair | & Renov | vation | | | | | | | | | FY14 | Adair | NE | Northeast Regional Office | HVAC Controls Renovation | 35,000 | | 0 | 0 | 35,000 | 0 | | FY14 | Oregon | OZ | Rose Hill Towersite | Rose Hill Tower Replacement | 80,000 | | 0 | 0 | 40,000 | 40,000 | | FY14 | Cole | С | Runge Conservation Nature
Center | Runge Nature Center Pedestal Light Replacement | 50,000 | | 0 | 0 | 50,000 | 0 | | FY14 | Cole | С | Runge Conservation Nature
Center | Runge Nature Center Viewing Area Window Replacemen | 25,000 | | 0 | 25,000 | 0 | 0 | | FY14 | Dent | OZ | Salem Maintenance Center | Sign Shop Roof | 120,000 | | 0 | 20,000 | 100,000 | 0 | | FY14 | Macon | NE | Thomas Hill Reservoir CA | Fuel Tank Containment - Thomas Hill CA | 7,000 | | 0 | 0 | 7,000 | 0 | | FY14 | Shannon | OZ | Twin Pines Conservation
Education Center | Nature Center Roof Replacement | 80,000 | | 0 | 0 | 80,000 | 0 | | | | | | Subtotal | 5,365,500 | | 586,500 | 2,705,000 | 1,934,000 | 140,000 | | Ong | going Pro | jects | | | | | | | | | | FY14 | | | Construction Hourly Labor | Construction Hourly Labor | -440,000 | | 0 | -440,000 | 0 | 0 | | FY14 | | | Statewide | Asphalt Maintenance | 500,000 | | 0 | 500,000 | 0 | 0 | | FY14 | | | Statewide | Boundary Surveys | 300,000 | | 0 | 300,000 | 0 | 0 | | FY14 | | | Statewide | CART | 460,000 | | 0 | 460,000 | 0 | 0 | | FY14 | | | Statewide | CI Hourly Labor | 440,000 | | 0 | 440,000 | 0 | 0 | | FY14 | | | Statewide | Cultural Resource Investigations | 150,000 | | 0 | 150,000 | 0 | 0 | | FY14 | | | Statewide | Design Consultants | 50,000 | | 0 | 50,000 | 0 | 0 | | FY14 | | | Statewide | Exhibit Maintenance | 50,000
| | 0 | 50,000 | 0 | 0 | | FY14 | | | Statewide | Habitat Contracting | 150,000 | | 0 | 150,000 | 0 | 0 | | FY14 | | | Statewide | Infrastructure Reduction | 50,000 | | 0 | 50,000 | 0 | 0 | | FY14 | | | Statewide | Privy Replacements | 200,000 | | 0 | 200,000 | 0 | 0 | Outside Funding Source: C = Corp of Engineers DNR = Department of Natural Resources $F = Federal \ Sport \ Fish \ Restoration$ $N = North \ American \ Wetland \ Conservation \ Act \ (NAWCA)$ O = Other DU = Ducks Unlimited | County | Region | Area Name | Project Name | CI
Estimate | Outside
Funding | Prior to
FY14 | FY14
Estimate | FY15
Estimate | After FY15
Estimate | |----------------|-----------|---------------------------|---|----------------|--------------------|------------------|------------------|------------------|------------------------| | Ongoing Pro | ojects | | | | | | | | | | FY14 | | Statewide | Small R&R (Regional) | 3,300,000 | | 0 | 3,300,000 | 0 | 0 | | | | | Subtotal | 5,210,000 | | 0 | 5,210,000 | 0 | 0 | | Other | | | | | | | | | | | FY13 Harrison | NW | Helton (The Wayne) Mem WA | Stream Bank Stabilization | 5,000 | | 0 | 5,000 | 0 | 0 | | FY13 Lafayette | KC | Odessa (Lake Venita) | Lake Venita Fishing Dock | 40,000 | | 0 | 40,000 | 0 | 0 | | FY13 Barry | SW | Roaring River CA | Hiking Bridge | 135,000 | | 0 | 0 | 135,000 | 0 | | FY14 Phelps | OZ | Gasconade Dist Hq | Rolla Office Security Compound | 30,000 | | 0 | 30,000 | 0 | 0 | | FY14 Hickory | SW | Mule Shoe CA | Starks Creek Streambank Stabilization | 30,000 | | 0 | 30,000 | 0 | 0 | | FY14 Lawrence | SW | Talbot (Robert E) CA | Privy at Disabled Access Lake | 20,000 | | 0 | 0 | 20,000 | 0 | | | | | Subtotal | 260,000 | | 0 | 105,000 | 155,000 | 0 | | Roads, Park | ing Lots, | & Privies | | | | | | | | | FY12 Pike | NE | Dupont Reservation CA | Road Improvement | 65,000 | 0 | 40,000 | 25,000 | 0 | 0 | | FY14 Howard | С | Davisdale CA | Davisdale Bridge Repair | 55,000 | | 0 | 0 | 55,000 | 0 | | FY14 Linn | NW | Fountain Grove CA | Fountain Grove J-Pool Road | 25,000 | | 0 | 25,000 | 0 | 0 | | FY14 Franklin | SL | Little Indian Creek CA | Little Indian Creek Equestrian Parking Addition | 55,000 | | 0 | 0 | 55,000 | 0 | | FY14 Franklin | SL | Meramec CA | Meramec Work Station Parking Addition | 40,000 | | 0 | 40,000 | 0 | 0 | | | | | Subtotal | 240,000 | | 40,000 | 90,000 | 110,000 | 0 | | SC | | | | | | | | | | | FY11 Barry | SW | Roaring River Hatchery | Fish Stocking Pier Facing | 20,000 | | 16,500 | 3,500 | 0 | 0 | | FY14 Statewide | | Statewide | FY14 SC Projects | 265,000 | | 0 | 265,000 | 0 | 0 | | | | | Subtotal | 285,000 | | 16,500 | 268,500 | 0 | 0 | Outside Funding Source: C = Corp of Engineers DNR = Department of Natural Resources $F = Federal \ Sport \ Fish \ Restoration$ $N = North \ American \ Wetland \ Conservation \ Act \ (NAWCA)$ O = Other DU = Ducks Unlimited | | County 1 | Region | Area Name | Project Name | CI
Estimate | Outside
Funding | Prior to
FY14 | FY14
Estimate | FY15
Estimate | After FY15 Estimate | |------|---------------------|--------|---|--|----------------|--------------------|------------------|------------------|------------------|---------------------| | Sho | ooting Range | S | | | | | | | | | | FY13 | St. Charles | SL | Busch (August A) Mem CA
Shooting Range and Outdoor
Education Center | Shooting Range Complex Renovation | 10,500,000 | | 50,000 | 150,000 | 2,000,000 | 8,300,000 | | FY14 | Saint Louis | SL | Henges (Jay) Shooting Range and Outdoor Education Center | Sound Reduction Wall for RP Range Check In | 15,000 | | 0 | 15,000 | 0 | 0 | | FY14 | Jackson | KC | Lake City Range | Lake City Range Accessible Restroom | 35,000 | | 0 | 0 | 35,000 | 0 | | FY14 | Jackson | KC | Lake City Range | Shooting Baffle Upgrade | 150,000 | | 0 | 0 | 50,000 | 100,000 | | FY14 | Boone | С | Rocky Fork Lakes CA | Rocky Fork Range Upgrade | 350,000 | | 0 | 50,000 | 300,000 | 0 | | | | | | Subtotal | 11,050,000 | | 50,000 | 215,000 | 2,385,000 | 8,400,000 | | Vac | ancy Manage | emen | t Program | | | | | | | | | FY11 | Franklin | SL | Meramec CA | New Sullivan Work Station | 440,000 | | 409,000 | 31,000 | 0 | 0 | | | | | | Subtotal | 440,000 | | 409,000 | 31,000 | 0 | 0 | | We | tlands | | | | | | | | | | | FY10 | Bollinger/Stoddard/ | SE | Duck Creek Conservation Area | Golden Anniversary Wetland Initiative | 4,165,000 | N/DU/O | 4,085,000 | 80,000 | 0 | 0 | | FY12 | Livingston | NW | Fountain Grove CA | Wetland Renovation - Phase II | 2,700,000 | N | 50,000 | 1,300,000 | 1,350,000 | 0 | | FY13 | Bollinger, Stoddard | SE | Duck Creek CA | GAWI Phase II | 3,000,000 | | 50,000 | 500,000 | 2,450,000 | 0 | | FY14 | Wayne | SE | Duck Creek CA | Duck Creek Units A and B Additional Wetland Work | 250,000 | | 0 | 200,000 | 50,000 | 0 | | FY14 | Linn | NW | Fountain Grove CA | Fountain Grove Pool 1 spillway | 85,000 | | 0 | 0 | 85,000 | 0 | | FY14 | Vernon | KC | Four Rivers CA (August A
Busch Jr. Memorial Wetlands
at) | Overflow Outlets | 160,000 | | 0 | 0 | 0 | 160,000 | Outside Funding Source: C = Corp of Engineers F = Federal Sport Fish Restoration DNR = Department of Natural Resources DU = Ducks Unlimited N = North American Wetland Conservation Act (NAWCA) O = Other | County | Region | Area Name | Project Name | CI
Estimate | Outside
Funding | Prior to
FY14 | FY14
Estimate | FY15
Estimate | After FY15
Estimate | |----------------|--------|--|---|----------------|--------------------|------------------|------------------|------------------|------------------------| | Wetlands | | | | | | | | | | | FY14 Vernon | KC | Four Rivers CA (August A
Busch Jr. Memorial Wetlands
at) | Pool 1 Levee and Structure | 340,000 | | 0 | 0 | 0 | 340,000 | | FY14 Vernon | KC | Four Rivers CA (August A
Busch Jr. Memorial Wetlands
at) | Unit 3 Structure Gate Replacement | 65,000 | | 0 | 0 | 65,000 | 0 | | FY14 Vernon | KC | Four Rivers CA (August A
Busch Jr. Memorial Wetlands
at) | Unit 4 Floodway Repairs | 120,000 | | 0 | 120,000 | 0 | 0 | | FY14 Vernon | KC | Four Rivers CA (August A
Busch Jr. Memorial Wetlands
at) | Unit 4 Structure Gate Replacement | 150,000 | | 0 | 0 | 150,000 | 0 | | FY14 Vernon | KC | Four Rivers CA (August A
Busch Jr. Memorial Wetlands
at) | Water Control Gate Replacement | 380,000 | | 0 | 0 | 0 | 380,000 | | FY14 Saline | NW | Grand Pass CA | Grand Pass Water Control Structure Rennovations | 380,000 | | 0 | 0 | 300,000 | 80,000 | | FY14 Lincoln | SL | Leach (B K) Mem CA | Kings Lake Pool Four | 140,000 | | 0 | 0 | 140,000 | 0 | | FY14 Lincoln | SL | Leach (B K) Mem CA | River Slough Infrastructure Repair | 340,000 | | 0 | 0 | 0 | 340,000 | | FY14 Cass | KC | Settle's Ford CA | North Side Levee Setback | 45,000 | | 0 | 0 | 0 | 45,000 | | FY14 Bates | KC | Settle's Ford CA | Southside Levee Relocation | 95,000 | | 0 | 0 | 0 | 95,000 | | FY14 Mississip | pi SE | Ten Mile Pond CA | Conversion of pumps from diesel power to electric | 730,000 | | 0 | 0 | 230,000 | 500,000 | | | | | Subtotal | 13,145,000 | | 4,185,000 | 2,200,000 | 4,820,000 | 1,940,000 | | Grand Total | | | | 50,837,500 | | 8,346,000 | 16,580,500 | 13,211,000 | 12,700,000 | Outside Funding Source: C = Corp of Engineers DNR = Department of Natural Resources DU = Ducks Unlimited F = Federal Sport Fish Restoration N = North American Wetland Conservation Act (NAWCA) O = Other #### **Prior Commission Approved Construction Projects Removed from the FY2014 Budget** | | FY | | | | | Total MDC
Construction | | |--------------------------------|------------|--------|-------------|---|---|---------------------------|--| | Category | Approved I | Region | County | Area Name/Location | Project Name | Budget | Comments | | Major Repair & Renovation | FY11 | KC | St. Clair | Schell-Osage CA | Low water concrete slabs | \$60,000 | Work will be considered as part of the larger Golden Anniversary Wetland Renovation project. | | Major Repair & Renovation | FY12 | KC | Vernon | Schell-Osage CA | Low Water Concrete Slabs | \$60,000 | Work will be considered as part of
the larger Golden Anniversary
Wetland Renovation project. | | Wetlands | FY12 | SE | Mississippi | Ten Mile Pond CA | Levee Relocation around Blew
Hole | \$100,000 | Further analysis showed repairing the existing levee is a more desirable solution. | | Major Repair & Renovation | FY13 | KC | Jackson | Gorman (The Anita B)
Conservation Discovery Center | Security System Renovation | \$15,000 | Proposed work will be considered as part of the FY14 Statewide Feasibility Study. | | Roads, Parking Lots, & Privies | FY13 | С | Gasconade | Canaan CA | South Access Road Closure/North
Maintenance Road | \$35,000 | A small scale, alternative solution was implemented by field staff. | | | | | | | Total | \$120,000 | |